1.2 INTRODUCTION TO PRESSURIZED WATER REACTOR GENERATING SYSTEMS ## Learning Objectives: - 1. Define the following terms: - a. Average reactor coolant system temperature (T_{avg}) , - b. Differential reactor coolant system temperature (ΔT), - c. Departure from nucleate boiling (DNB), - d. Departure from nucleate boiling ratio (DNBR), - e. Power density (Kw/ft), and - f. Seismic Category I. - 2. Explain why Tavg is programmed to increase with an increasing plant load. - 3. List two plant safety limits and explain the basis of each. 45 | | | Page 1 | | | |-------------------------------------|--|------------|--|--| | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | | Lesson No. R104P-01 | Title: Intro. to PWR Systems | | | | | Written by:Gibson | Approved by: | Date:04/93 | | | | 1.0 S ₁ 1. 2.0 R 2. | pecial Instructions and Traini 1 Vugraphs eferences 1 10CFR 2 Westinghouse Technology M | ing Aids | | | | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | |--|--|---|--|--| | Lesson No. R104P-01 Title: Intro. to PWR Systems | | | | | | Written by:Gibson | Approved by: | Date:04/93 | | | | 3. | Pearning Objectives 1 Define the following terms: a. Average RCS temperature (Δ c. Departure from Nucleate Boiling d. Departure from Nucleate Boiling e. Power Density (Kw/ft) f. Seismic Category I 2 Explain why Tavg is programmed to load. 3 List two plant safety limits and expl | T) g (DNB) g Ratio (DNBR) increase with an increasing plant | | | | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | |--|---|---|---|---| | Lesson No. R104P-01 Title: Intro. to PWR Systems | | | | | | Written by:Gibson | | Approved by: Date:0 | | Date:04/93 | | | 4.0 Pres | entation | | | | Figure 1.2-8 | 4.0 5 | Symbol review | | | | Figure 1.2-2 | 4.1] | Plant layout | | | | | a | a. Single Unit site - g | general layout | | | Figure 1.2-3 | 4.2 | Explain briefly duel | cycle concept | | | | [NOTE: Tell students to sit back and listen to this part of the lecture feverish notetaking. They will hear the specifics of each system in detail individual lectures. They should listen for introduction and understand the big picture at this point. They will not be able to do this if they are to take notes regarding system details.] | | | ach system in detail in the
ion and understanding of | | Figure 1.2-1 | 4.3 | Systems Overview | | | | | | a. Containment | | | | | | *Reactor vessel as | nd core | | | Th= 609°F
Tc= 547°F | | *4 loops, only one
Show T _{hot} & T | c (1) shown - Rx, SG
$c_{cold} = (T_{hot} + T_{cold})/2$ | , RCP
2 = T _{avg} | | Tavg= 578° F
ΔT = 62° F | | • | $=> T_{hot} - T_{cold}$ | = RCS ΔT | | | *Pressurizer on one hot leg maintain saturated condition (650°F/2235 psig) heaters & sprays *Steam generators U-tubes barrier between primary and secondary FW to Steam (saturation) via heat transfer from prim | | (2235 psig) | | | | | | d secondary
ansfer from primary | | | | *Containment building Seismic Category I Design Pressure & Temp. correspond to DBA analysis | | | nd to DBA analysis | | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | |--|---|--|--| | Lesson No. R104P-01 Title: Intro. to PWR Systems | | | | | Written by:Gibson | Approved by: | Date:04/93 | | | HP+LP heaters add ~300°F | *Main steam lines *Atmospheric relief valves (air opera *5 Code Safeties/MSL (spring, 1st ~1 *MSIV *Seismic Category I boundary first restraint downstream of MSI Penetration rooms are Seismic I a c. Turbine building *Not Seismic Main Steam System *Throttle (Stop) and Governor (Cont *HP turbine *MSRs *LP turbines *Main Condenser *Circulating Water *Main Generator Condensate and Feedwater *Main Condenser *Condensate (hotwell) pump *(Condensate booster pumps) *LP heaters for efficiency *Main Feedwater Pumps (steam turb *HP heaters for efficiency *Feed Regulating Valves *MFIV Seismic Category I boundary first restraint upstream of MFIV | Note that the state of stat | | | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | |-------------------------------------|--
--|--|--| | Lesson No. R104P-01 | Lesson No. R104P-01 Title: Intro. to PWR Systems | | | | | Written by:Gibson | Approved by: | Date:04/93 | | | | Written by:Gibson | d. Auxiliary building *Seismic Category I *Safety equipment (ECCS,AF *RCS auxiliary equipment (CV AFW *Safety system-emergency fee *Auto start on loss of main fee *CST = source of water CVCS *Non-safety *Letdown Regenerative HX Orifices Demins VCT *Charging Charging pumps Regenerative HX Flow control valves *Constant letdown, Charging to the control, chemical terms of control te | W) VCS, Rx Makeup, CCW) Id to SGs (reactor heat sink) Id or emergency signal (ESF/LOSP) flow rate based on pressurizer level. It control Intory to RCS In (boric acid) to overcome +p added Intory to RCS In (boric acid) to overcome +p added Intory to RCS In (boric acid) to overcome +p added Intory to RCS | | | | | *High head injection RWST => CCPs => 4 Col | _ | | | | | *Safety injection (intermediate head) *RHR (low head + shutdown cooling + long term recirc) | | | | | | *Accumulators | | | | | WESTIN | GHOUSE TECHNOLOG | GY LESSON PLAN | | |--|---|---|--| | Lesson No. R104P-01 Title: Intro. to PWR Systems | | | | | Written by:Gibson | Approved by: | Date:04/93 | | | | *Safety system *Closed loop system =>Surge tank => CCV | *Heat removal for potentially radioactive and ESFsystems *Safety system | | | 4.4 | PWR T _{avg} Control Schem | ne | | | | a. Introduction1. Reactor output can control rods, boron | be manipulated by: concentration, steam demand | | | | 2. Automatic control s step change | systems designed for 5%/min ramp or 10% | | | | 3. In PWRs, the react | or follows the turbine (steam demand) | | | | *Describe the process of changing steam demand (govern valve position), resulting effect on heat transfer in SG and T _{avg} response, and movement of rods(auto rod control) to control T _{avg} . {No Auto boron control system}. | | | | | The following discussion includes 3 possible modes of control T_{avg} (ie how do the rods know what to control T_{avg} to?) | | | | | b. Describe heat transfer | from primary to secondary | | | | $Q = U A \Delta T$ U=heat transfer of A=heat transfer a $\Delta T = Tavg - Tstm$ | | | | | | put (Q) can either increase Tavg or decrease T) U and A are constant | | | | | | | | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | |-------------------------------------|---|--|--|--| | Lesson No. R104P-01 | Lesson No. R104P-01 Title: Intro. to PWR Systems | | | | | Written by:Gibson | Approved by: | Date:04/93 | | | | Figure 1.2-4 | d. Constant T _{avg} Program | | | | | | *requires a large drop in $T_{stm} P_{stm}$ | 1 | | | | | *great for primary control, RCS less need for rod movement and | | | | | | *problems for secondary system reduces secondary efficiency | | | | | | [turbine is sized for certain Pstm, blading is different & amt of work by | if lower Pstm=>expansion through steam is less.] | | | | | erosion of turbine blading | erosion of turbine blading | | | | | [turbine inlet at lower temp & pre-
turbine would be less (like riding a mo | essure, steam quality of last stages of otorcycle in a rain storm!)] | | | | | *for large PWRs, designing turb is cost prohibitive [NOTE:] | | | | | Figure 1.2-5 | e. Constant $T_{stm}(P_{stm})$ Program | | | | | | *Requires large increase in T _{hot} | (T_{avg}) | | | | | *Great for secondary Constant steam conditions,g | ood for turbine & plant efficiency | | | | | *Problems for the primary T _{hot} approaches saturation temperature at high power Volume changes cause perturbations in CVCS More rod motion to control temperature *Constant T _{stm} /P _{stm} not used for Westinghouse PWRs | | | | | | | | | | | | *Cost of upgrading primary to accept higher temperatures prohibitive. | | | | | | [NOTE: B&W, with OTSGs, uses a constant P _{stm} for the ICS | | | | | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | | |--|---|------------------------|---|----------------------------------|---| | Lesson No. R104P-01 Title: Intro. to PWR Systems | | | | | | | Written by:Gibson | | Appro | oved by: | | Date:04/93 | | Figure 1.2-6 | f | f. Programn | ned (Sliding) Tav | g Control | | | 547°F - 578°F | | *Comproand Tst | mise between two
m/Pstm to drop so | extremes => a | allows Tavg to rise some is increased. | | | | *Control limits a | parameters such t
nd secondary is o | hat primary is
perated for ma | operated within design
aximum plant efficiency | | | 4.5 | Plant Safety | Limits | | | | | : | a. Introduct | ion | | : | | | *fuel integrity can be challenged due to producing more heat can be removed => result is fuel melt | | | producing more heat than | | | | *limits are placed on minimum heat removal capacity, and maximum heat (power) production | | oval capacity, and | | | | | | *limit on
radioacti | max. RCS pressuvity if loss of fuel | re (second ba
integrity | rrier) to contain | | | *DNBR (heat removal) *Kw/ft (heat production) *RCS Pressure | | | | | | | a. Limits upon important process variables necessary to reas protect the integrity of physical barriers that guard agains uncontrolled release of radioactivity. | | necessary to reasonably
that guard against the | | | | | {Pressure, Temperature, Flow, Flux distribution} | | tribution} | | | | | b. Departure from Nucleate Boiling | | | | | | Figure 1.2-7 | *The point during nucleate boiling where the steam produced an insulating layer over the fuel surface resulting in a rapid significant increase in the surface temperature. | | resulting in a rapid and | | | | | *Some subcooled nucleate boiling is allowed and is a good he transfer mechanism. | | | lowed and is a good heat | | | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | |-------------------------------------|--|---|--|--| | Lesson No. R104P-01 | Lesson No. R104P-01 Title: Intro. to PWR Systems | | | | | Written by:Gibson | Approved by: | Date:04/93 | | | | Written by:Gibson | c. Departure from Nucleate Boiling R *DNBR = heat flux required for DI actual local heat *minimum allowed is 1.3. *DNB(R) not directly measurable and | And to occur flux => OTΔT trip DNB In the terms DNB & DNBR In becoming too high | | | | | *Prevents too much power being generated in small core area *Energy production per foot of fuel *Fuel temp. not measurable => OPΔT trip | | | | | | h. maximum RCS pressure *110% of design pressure of 2500 psia = 2750 psia | | | | | | *Hi pressure trip + Code safeties | | | | | 5.0 Review Learning Objectives | | | | | # 2.0 REACTOR PHYSICS - 1. Define the following terms: - a.
Keff, - b. Reactivity, - c. Critical, - d. Supercritical, - e. Subcritical, - f. Moderator temperature coefficient, - g. Fuel temperature coefficient (Doppler), - h. Void coefficient, - i. Power coefficient, - j. Power defect, and - k. Neutron poison. - 2. List two controllable and one uncontrollable neutron poison. | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | |---|---|---|--| | Lesson No.R104P-02 Title: Reactor Physics | | | | | Written by:Gibson | Approved by: | Date:04/93 | | | 1.0 | Special Instructions and Training Aids 1.1 This module will cover the basic of Reactor Physics (Chapter 2.1 in the tems Manual). The manual chapter text and figures) as R304P. Only different (fewer and more basic). The there is much more information need to know for the purposes of included for completeness and continued their study should focus on the Lagrangian. | the Westinghouse PWR Syster is exactly the same (same the Learning Objectives are The students should be told ion in the chapter than they this course, but the detail is insistency. The lecture and | | | 2.0 | included for completeness and consistency. The lecture and their study should focus on the Learning Objectives. References 2.1 Westinghouse PWR Systems Manual, Chapter 2.1 2.2 T.S. 3.1.1.1, 3.1.1.2 | | | | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | |--|--------------|-------------|--|--| | Lesson No.R104P-02 Title: ReactorPhysics | | | | | | Written by:Gibson | Approved by: | Date:04/93 | | | | | | t
opler) | | | | | | | | | | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | |--|--|--------------------------|--|---| | Lesson No.R104P-02 Title: Reactor Physics | | | | | | Written by:Gibson | | Appı | oved by: | Date:04/93 | | | | Presentation 4.0 Fission | | | | | | 4.0.1 Fis | ssion Event | | | Equation | | U-23 | 35 + n> (U-236)* | | | Page 2-1 | - | (U-2 | 236)*> FP1 + FP2 + 2 | 2.43 n + Energy | | a.Table, Page 2-2
b.Table, Page 2-2
Figure 2-1 | | a.
b. | Energy distribution 2.43 n is an average | | | | | 4.0.2 No | eutron Generation and Lifet | ime | | Figure 2-2 | | a. | Power level α # of fissi | ions α neutron population | | | [Section 2.4, Nuclear Cross Section is not covered in this lecture.] | | | ot covered in this lecture.] | | | 4.1 Keff | | | | | | | 4.1.1 | Definition | | | | | ` — | eut. avail. for fission in curre
eut. avail. for fission in previ | | | | | 4.1.2 | possible events it may ur | neutron, their are several
indergo. Each event is
the product of these factors is | | | | 4.1.3 | Keff= $\varepsilon L_{t}pL_{t}\eta$ (and | nother acceptable definition) | | Table 2-2
Page 2-5 | | | neutron balance. E-fast fission factor L _f -fast nonleakage factor p-resonance escape prob L _* -thermal nonleakage fac | ability
ctor
or (explain operator control) | | W | ESTINGHOUSE | TECHN | NOLOGY LESSON | PLAN | |--------------------|------------------------|--|---|---| | Lesson No.R104P-02 | torPhysics | 5 | | | | Written by:Gibson | ritten by:Gibson Appro | | | Date:04/93 | | | 4.1.4 | Subcriti | cal, critical, supercrit | tical definitions | | | 4.2 Reactivity | y (ρ) | | | | | 4.2.1 | Definiti
] | on of reactivity in ter
how far a reactor is fr | ms of Keff -
rom critical | | | | | $\rho = (\underbrace{\text{keff-1}}_{\text{keff}})$ |) | | | 4.2.2 | ΔK/K, | PCM, % ΔK/K | | | | 4.2.3 | 4.2.3.1
4.2.3.2
4.2.3.3
4.2.3.4 | ters that affect Fuel depletion Rod Motion Temperature changes Poison changes Boron changes | (fuel and mod.) | | | 4.3 Reactivit | y Coeffic | ients - a change of rearesulting from)a char | activity with respect to(or age in some parameter | | | | | <u>Δρ</u>
Δparameter | | | | 4.3.1Ma | jor coeffi | cients | | | Figures 2-5,6,7 | 4.3.2 | 2.1 Fuel T
a.
b. | 'emperature Coefficie
Definition (Δρ/ΔΤfi
Units (<u>PCM</u>)
°F | | | | | c.
d. | Resonance capture (to Doppler only power | coefficient(<u>PCM</u>) % power | | | | e. | Doppler only Power | Defect (<u>PCM</u>) Total Δ power | | | | f. | Change of Doppler conductivity, Pu-240 | over core life - thermal), clad contact | | | WESTINGHOUSE TECHNOLOGY LESSON | PLAN | |-------------------------|---|---| | Lesson No.R104P-0 | Title: Reactor Physics | | | Written by:Gibson | Approved by: | Date:04/93 | | Figure 2-8 | 4.3.2.2 Moderator Temperature Coeff a. Definition (Δρ/ΔΤmode) b. Units (PCM) °F c. Temperature effect on d. Boron effect on MTC e. Change in MTC over of the Requirements of MTC g. Purpose of burnable processing (neg. MTC) | density core life (neg., Tavg TS value) | | Figure 2-9 Figure 2-10 | 4.3.2.3 Total Power Coefficient a. Definition (Δρ/Δ power) b. Units (PCM) % power c. Void coefficient defined. Total Power Defect, explain | | | | 4.4 Poisons a. Definition (unproduct b. Rods and boron - Con c. Xenon and samarium | trollable (tie to f) | | Figures 2-11 - 15 | | captures lots of thermal idly - not under operators | | Figure on Page 2-
13 | U-235 fission Xe-135 I-135 decay c. Effect of power change | n capture to Xe-136 decay to Cs135 ges on Xenon | | WES | TINGHOUSE TECHNOLOGY LE | SSON PLAN | |---|--|--| | Lesson No.R104P-02 Title: Reactor Physics | | | | Written by:Gibson | Approved by: | Date:04/93 | | Equation Page 2-14 Figures 2-16 - 19 | 1.7 hr. c. Removal by bu | | | Figure 2-20 | d. Operation with 4.4.4 Boron a. Chemical shim b. Effect on rod | orth distribution on rod worth a all rods out Boron-10 position, flux distribution ompensate for fuel depletion | | ObjectivesVugraph | 5.0 Review Objectives | | # 3.1 REACTOR CORE AND VESSEL CONSTRUCTION - 1. State the purpose of the following major reactor vessel and core components: - a. Internals support ledge, - b. Thermal shield, - c. Secondary support assembly, - d. Fuel assembly, - e. Control rod, - f. Upper and lower core support structures, - g. Primary and secondary source assemblies, - h. Burnable poison rod assemblies, and - i. Thimble plug assemblies. - 2. Describe the flow path of reactor coolant from the inlet nozzles to the outlet nozzles of the reactor vessel. | WEST | INGHOUSE TECHNOLOGY LESSO | N PLAN | |--------------------|---|--| | Lesson No.R104P-03 | Title: Reactor Core and Vessel Construction | | | Written by:Gibson | Approved by: | Date:12/92 | | 1.0 | Special Instructions and Training Aids 1.1 Emphasis should be placed on flow student understands heat removal properations, natural circulation and LOCA situation. The design and operations of the covered in lesson SYS 08-0 - Research 1.2 Viewgraphs 3.1-1 thru 17 1.3 Vessel & core model, Fuel Assemble. | blowdown during power blowdown during peration of the CRDM will od Control System. | | | grid assembly, cutaway fuel rook control rod drive shaft, | I control rad assembly, | | | 2.1 <u>W</u> PWR TechnologyManual, Character Callaway FSAR 2.3 Callaway/Wolf Creek Drawings 2.4 Westinghouse Training Manual N 2.5 T.S. 3.4.6.2 Pressure Boundary T.S. 3.4.4.9 RCS Pressure Tem (a) Surveillance of real | PS-215-1
Leakage | | | TINGHOUSE TECHNOLOGY LI | | | | |--------------------|---|---|--|--| | Lesson No.R104P-03 | Title: Reactor Core and Vessel Construction | | | | | Written by:Gibson | Approved by: | Date:12/92 | | | | 3.0 | Objectives | wing major reactor vessel and | | | | | core components: a. Internals support ledge b. Thermal shield (pg. 3. c. Secondary
support ass d. Fuel Assembly (pg. 3. e. Control Rod (pg. 3.1- f. Upper-& Lower Core g. Primary and Secondar h. Burnable Poison Rod i. Thimble Plug Assem 3.2 Describe the flow path of res | .1-2) sembly (3.1-2) .1-3) 15 & 3.1-16) Suppore Structures(pg.3.1-2&3) ry Source Assemblies (pg. 3.1-4) Assemblies (pg. 3.1-4) ablies(pg.3.1-4) | | | | | WESTINGH | IOUSE TECHNOLOGY LESSON PLAN | |---|---------------------|--| | Lesson No.R104P- | 03 Title | e: Reactor Core and Vessel Construction | | Written by:Gibson | | Approved by: Date:12/92 | | | 4.0 Prese | entation | | Purposes Figure 3.1-3 Figure 3.1-4 (Note: Simplified & Detailed Figs Can put one on each projector) | 4.1
4.2
4.2.1 | Purposes (a) provide heat source for NSSS (b) provide first barrier (fuel cladding) to release of fission products (c) support and align fuel assemblies (d) provide flowpath for heat removal Vessel Construction General size (a) height - 43 ? 44 (b) diam 17 ? 14-10 | | Figure 3.1-2 | 4.2.2 | Core Cross Section (a) explain relationship between components | | | 4.2.4 | Lower head - welded to vessel, 58 penetrations for incore system. | | Figure 3.1-1 | 4.2.5 | Vessel supports - 4 support pads bolted to primary shield wall air or water cooled. | | Figure 3.1-5 | 4.2.6 | Lower core support structure (a) core barrel - upper flange on vesselsupport ledge. Key/keyway (6) (b) core baffle - former plates, bypass flow. (c) core support forging - welded to bottom of core barrel. (d) lower core plate - core boundary, locating pins, flow holes. | | | WESTINGH | OUSE | TECHNOLOGY LESSON | PLAN | | |---|----------|---|---|---|--| | Lesson No.R104P-03 Title: Reac | | Reactor | actor Core and Vessel Construction | | | | Written by:Gibson | | Approv | ved by: | Date:12/92 | | | Figure 3.1-7 | 4.2.7 | (e) (f) (g) (h) (i) Upper (a) (b) (c) (d) | support columns - between low support forging. diffuser plate - on support columns secondary support assembly support forging, only for flat misalignment of RCCA's. thermal shield - reduce radiat specimen baskets - welded to materials, removed with specimen support structure -remove upper support assembly upper core plate - locating proper support columns control rod guide tubes | umns, prevent vortexing. - connected to lower inge failure, prevent ion damage to vessel. thermal shields, vessel cial tool. ved for refueling. | | | | 4.3 | Core | Construction | | | | Figure 3.1-9 & 10 (b) Figure 3.1-8 (f) Figure 3.1-11 | 4.3.1 | Fuel a (a) (b) (c) (d) (e) (f) (g) | assemblies 193 in a 4 loop plant identical construction, differ bottom nozzle - stainless steel top nozzle - stainless steel guide tubes - support, zirc-4 spring clip grids - inconel fuel pins - zirc-4 clad, U0 ₂ p | el (24 for rodlets, 1 incore) | | | Figure 3.1-12 | 4.3.2 | Contro
(a)
(b)
(c)
(d)
(e) | ol rods 53 in a 4 loop plant silver - indium - cadmium (8: tube (may also use B ₄ C or H hub spider drive shaft | | | | Figure 3.1-13 | | | | | | | | WESTINGH | OUSE TECHNOLOGY LESSON PLAN | |--|-----------|--| | Lesson No.R104P-03 Title: Reactor Core and Vessel Construction | | | | Written by:Gibson | | Approved by: Date:12/92 | | Figure 3.1-14 | 4.3.3 | Burnable poison rods (a) purpose - limit amount of boric acid in new core to maintain Mark. MTC with limits (b) 12, 16, or 20 rodlets, thimble plug devices (c) worth - 7% BOL to .8% EOL | | (b)Figure 3.1-15 (c) Figure 3.1-16 *Equation not in manual - for info. | 4.3.4 | Neutron sources (a) purpose - reliable reading on source range. (b) primary sources (2) - normally Cf-252 spontaneous fission, first core only. (c) secondary sources (2) - Sb-Be, 60 day half life. ₅₁Sb¹²³ + _on¹ => (₅₁Sb¹²⁴) * ⁶⁰⁴/₅₂ => ₅₂Te¹²⁴ + ₋₁β° + γ γ + ₄Be⁹ => ₄Be⁸ + _on¹ | | Figure 3.1-13 | 4.3.5 | (d) located near source range detectors | | Figure 3.1-6 | 4.3.6 | Flowpaths (a) From inlet nozzles - between core barrel and vessel around thermal shield - up through lower core support forging - diffuser plate - lower core plate - through and around fuel assemblies - upper core plate | | | | - core barrel nozzles - vessel outlet nozzles. (b) Bypass flows - 4% 1. Nozzle bypass - 1% 2. RCCA guide tubes - 2% 3. Baffle former plates5% 4. Head cooling5% | | Figure 3.1-17 | 4.3.7 | Control Rod Drive Mechanisms (a) Show Figure & mention that this will covered in detaining a later lesson (Rod Control). | | Review
ObjectivesVugraph | 5.0 Revie | ew Learning Objectives | #### REACTOR COOLANT SYSTEM 3.2 - 1. State the purpose of the reactor coolant system. - 2. List in flow path order and state the purpose of the following major components of the reactor coolant system: - a. Reactor vessel, - b. Steam generator, and - c. Reactor coolant pump. - 3. List and state the purpose of the following reactor coolant system penetrations: - a. Hot leg - 1. Pressurizer surge line, - 2. Resistance temperature detector, and - 3. Residual heat removal system suction. - b. Intermediate (crossover) leg - 1. Chemical and volume control system letdown connection and - 2. Elbow flow taps. - c. Cold leg - 1. Pressurizer spray line, - 2. Resistance temperature detector, - 3. Common emergency core cooling system connections for residual heat removal, safety injection, and cold leg accumulators, - 4. High head injection, and - 5. Chemical and volume control system charging. - 4. Describe the flow path through the steam generator for both the reactor coolant system and steam side. - 5. State the purpose of the following components of the reactor coolant pump: - a. Thermal barrier heat exchanger, - b. Shaft seal package, - c. Flywheel, and - d. Anti-reverse rotation device. - 6. State the purpose of the pressurizer and the following associated components: - a. Code safety valves. - b. Power operated relief valves, - c. Power operated relief valves block valves, - d. Pressurizer relief tank, - e. Pressurizer spray valves, and - f Pressurizer heaters. | | WES | TINGH | OUSE TECHNOLOGY LESSON | N PLAN | | |---|-----------|--------------------------|---|--|--| | Lesson No.R104P-04 Title: Reactor Coolant | | Reactor Coolant System | | | | | Written by:Gibson | | | Approved by: | Date:12/92 | | | | 1.0 | Specia | al Instructions and Training Aids | | | | | | 1.1 | This module will cover the design a asdescribed in Chapter 3.2 of the Will Technology Manual. Reactor pumpintroduced in this lecture, but will be CVCS. Steam generator flowpaths module, details of steam generator of Secondary Systems lectures. | Vestinghouse PWR o seals should be oe covered in detail in are covered in this | | | ` | | 1.2 | Viewgraphs 3.2-1 thru 8 | | | | | 2.0 Refer | | rences | | | | | | 2.1
2.2
2.3
2.4 | PWR Technology Manual, Chapter Callaway FSAR Callaway/Wolf Creek Drawings Westinghouse Training Manual, NI | | | | | WEST | INGH | OUSE TECHNOLOGY LESSON PLAN | |---------------------------|--------|---------|---| | Lesson No.R104P-04 Title: | | Title: | Reactor Coolant System | | Written by:Gibson | | | Approved by: Date:12/92 | | Objectives Vugraph | 3.0 Ob | jective | es | | | | 3.1 | State the purpose of the Reactor Coolant System (RCS). | | | | 3.2 | List in flowpath order and state the purpose of the following major components of the RCS: | | | | | a. Reactor vesselb. Steam generatorc. Reactor coolant pump | | | | 3.3 | List and state the purposes of the following RCS penetrations: | | | | | a. Hot Leg 1. pressurizer surge line 2. resistance temperature detector (RTD) 3. RHR suction | | | | | b. Intermediate (crossover) leg1. CVCS letdown connection | | | | | Cold Leg
pressurizer spray line resistance temperature detector (RTD) common Emergency Core Cooling System (ECCS) connection for RHR, SI, Accumulator High head injection CVCS charging | | | | 3.4 | Describe the flow path thrugh the steam generator for both the RCS and steam side | | | | 3.5 | State the purpose of the following components of the reactor coolant pump. | | | | | a. thermal barrier heat exchanger b. shaft seal package c. flywheel d. anti-reverse rotation device | | WES | TINGHOUSE TECHNOLOGY LESSON PLAN | |--------------------|--| | Lesson No.R104P-04 | Title: Reactor Coolant System | | Written by:Gibson | Approved by: Date:12/92 | | | 3.6 State the purpose of the pressurizer and the following associated components: a. code safety valves b. power operated relief valves (PORV) c. PORV block valves d. pressurizer relief tank (PRT) e. pressurizer spray valves f. pressurizer heaters | | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | |---|-----|------------|---|--| | Lesson No.R104P-04 | | Title: | Reactor | r Coolant System | | Written by:Gibson | | | Approve | ed by: Date:12/92 | | RCS
Figure 3.2-1
Table 3.2-1 | 4.0 | Preser 4.1 | 4.1.2 I
System
4.2.1 I | Transfer heat from reactor to steam generators Barrier to radioactivity Description Four loops connected in parallel a. each loop contains -S/G -RCP | | RCS Loops Figure 3.2-2 | | 4.3 | 4.2.2
Flowpa
4.3.1
4.3.2
4.3.3
4.3.4
4.3.5
4.3.6 | b. pressurizer connected to one loop by surge line All RCS components located inside containment. ath Reactor vessel Hot leg- 29"I.D Pzr surge line Steam generator Intermediate leg-31" I.D. RCP Cold leg- 27.5" I.D Pzr spray line | | Pressurizer Figure 3.2-2 Figure 3.2-3 (Note: Psat=2235 Tsat~653°F) | | 4.4 | | Functions a. pressurize RCS during plant start-up b. maintain normal RCS pressure during steady state operation c. limit pressure changes during RCS transients d. prevent RCS pressure from exceeding design value | | | WESTING | IOUSE | TECHNOLOGY LESSON PLAN | |-------------------|-----------|--------------------------|---| | Lesson No.R104P | -04 Title | : React | tor Coolant System | | Written by:Gibson | | Appro | ved by: Date:12/92 | | Figure 3.2-2 | 4.5 | 4.4.3
Pressu
4.5.1 | a. normal -steady state, variable heaters and bypass spray flow b. transients- backup heaters and spray flow c. overpressure protection- PORV's and code safety valves arizer Relief Tank Functions a. collects, condenses, and cools discharge from Pzr relief and safety valves Description a. 1800 Ft3 b. protected by 2 rupture discs which relieve to containment c. designed to condense and cool a discharge of Pzr steam equivalent to 110% of the full power Pzr water level setpoint | | | WEST | INGH | OUSE | TECHNOLOGY LESSON | PLAN | |-------------------|------|----------------|---|--|-------------------------------| | Lesson No.R104P- | 04 | Title: | Reactor Coolant System | | | | Written by:Gibson | | | Appro | ved by: | Date:12/92 | | Figure 3.2-4 | 4.0 | 6 | Steam | Generators | | | | | 4.6.1 | Functi
a.
b. | ons boundary between primary at transfers energy from primary | _ | | | | 4.6.2
4.6.3 | Descria. b. c. d. e. f. g. h. i. j. k. l. Opera | carbon steel vertical shell and primary clad with SS inconel divider plate inconel clad tube sheet (prim 3,388 inconel tubes, 0.875 in 44,000 Ft2 heat transfer area feed ring wrappers tube support plates (7) anti-vibration bars swirl vane seperators chevron seperators | ary)
. OD, 0.050 in. thick | | | | | a.
b. | Primary flowpath Secondary flowpath -inlet nozzle -feedring+j-tubes -downcomer annulus - mixes with recirc water - level measured in downcom - tube bundle, producing stea - swirl-vane moisture separat - chevron separator - outlet nozzle (<0.25% mois | nm - water mixture
tor | | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | | | |-------------------------------------|----|--------|----------------------|---|--|---------------------------| | Lesson No.R104P-0 |)4 | Title: | React | orCoola | nt System | | | Written by:Gibson | | | Appro | Approved by: Date:12/92 | | | | Figure 3.2-5 | 4. | 7 | Reactor Coolant Pump | | | | | | | | 4.7.1 | a.
b.
c.
d. | llic Section single stage centrifuga suction impeller diffuser outlet bearing thermal barrier and he | | | Figure 3.2-6 | | 4.7.2 | Seal sea. b. | #1 seal - film riding, controlled #2 seal - rubbing face type - backup for #1 seal - full operating pressu #3 seal (Model 93A-1) - rubbing face, double | are capability | | | | | | 4.7.3 | Motor
a. | Section
vertical, six pole, squire
- non-vital 6.9KV
- 6000 HP | rel-cage, induction motor | | Figure 3.2-8 | | | b.
с. | circulation anti-reverse rotation d | down, initiates natural | | | | | | | | _ | | | WE | STINGHO | OUSE TECHNOLOGY LESSON PLAN | | | | | |--|---------|--|--|--|--|--| | Lesson No.R104P-04 Title: Reactor Coolant System | | | | | | | | Written by:Gibson | | Approved by: Date:12/92 | | | | | | Figure 3.2-7 4.8 | | Instrumentation a. flow - elbow flow meters b. temperature -hot and cold leg RTDs | | | | | | | | c. pressure and level - pressurizer | | | | | | Figure 3.2-7 | 4.9 | Penetrations a. common to all loops - hot leg injection/recirc from SIS - hot leg RTD's (well mounted) *narrow range (530 - 650°F) *wide range(0-700°F) - elbow flow detector (crossover leg) - drain to RCDT - cold leg RTD's (well mounted) (narrow and wide range) - cold leg injection from ECCS b. specific to individual loops - surge line (4) - RHR supply (1&4) - CVCS letdown (3) - CVCS charging (1&4) - spray lines (1&2) - excess letdown (4) | | | | | | | 4.10 | Valves a. Constructed primarily of SS b. Provided with double-packed stuffing boxes and gland leakoffconnections c. valves > 3 inch d. valves containing radioactive fluid e. valves which normally operate > 212°F f. all throttling control valves | | | | | | | 71 IU | THOM. | OUSE TECHNOLOGY I | | | | | |--------------------------|-------|-------------|---|------------|--|--|--| | Lesson No.R104P- | 04 | Title: | Title: Reactor Coolant System | | | | | | Written by:Gibson | | | Approved by: | Date:12/92 | | | | | ObjectivesVugraph | 5.0 | g.
Revie | Reactor Coolant Loop Isolat -optional on Westinghouse to -designed for maintenance to -extensive interlock system w | ınits | #### 4.0 CHEMICAL AND VOLUME CONTROL SYSTEM - 1. List the purposes of the chemical and volume control system. - 2. List in flow path order and state the purpose of the following major components of the chemical and volume control system: - a. Regenerative heat exchanger, - b. Letdown orifice, - c. Letdown heat exchanger, - d. Ion exchangers, - e. Letdown filter. - f. Volume control tank, and - g. Charging pump. - 3. Identify the components of the chemical and volume control system that are used to purify the reactor coolant. - 4. List the makeup system components used to either borate, dilute, or makeup a blended flow of boric acid to the reactor coolant system. - 5. Explain why the following chemicals are added to the reactor coolant system: - a. Lithium hydroxide, - b. Hydrogen, - c. Hydrazine, and - d. Boric acid. - 6. List the components in the emergency boration flow path and identify one plant condition which would require its use. - 9. Identify the changes in the chemical and volume control system flow path that occur upon the receipt of
an engineered safety features actuation signal. - 10. State the reasons for supplying seal injection to the reactor coolant pumps. | | WEST | INGI | IOUSE TECHNOLOGY LE | SSON PLAN | | | | |-------------------|------|--------------------|--|--|--|--|--| | Lesson No.R104P- | 05 | Title | Title: Chemical and Volume Control and Pressurizer Level Control Systems | | | | | | Written by:Gibson | | <u>. •</u> | Approved by: Date:11/92 | | | | | | | 1.0 | Spec 1.1 | CVCS and understand the realign conditions. RCP seals/seal injections. | the design and operation of the ment of the system during accident ation should be covered in detail in a provided in the RCS lesson. The mis also covered in this lesson. | | | | | | 2.0 | Refe
2.1
2.2 | rences Westinghouse Technology Mar Tech. Specs. Section 3/4.1 | nual Chapters 4 & 10.3 | | | | | WES | TINGH | OUSE TECHNOLOGY LESSON | N PLAN | | | |--------------------|-------------------|---|--|--|--| | Lesson No.R104P-05 | Title: | Title: Chemical and Volume Control and Pressurizer Level Control Systems | | | | | Written by:Gibson | | Approved by: | Date:11/92 | | | | 3.0 | Objec | tives (CVCS, Chapter 4) | | | | | | 3.1 | List the purposes of the CVCS. | | | | | | 3.2
3.3
3.4 | List in flowpath order and state the purpose major components of the CVCS: a. Regenerative heat exchanger b. Letdown orifice c. Letdown heat exchanger d. Demineralizers (ion exchange) e. Letdown filter f. Volume control tank (VCT) g. Charging pump Identify the components in the CVCS reactor coolant. List in flowpath order the makeup system borate, dilute, or makeup a blended flow Coolant System. | gers) S that are used to purify the mcomponents used to either | | | | | 3.5 | Explain why the following chemicals a. Lithiumhydroxide b. Hydrogen c. Hydrazine d. Boric acid | s are added to the RCS: | | | | | 3.6 | List the components in the emergency be one plant condition which would requ | | | | | | 3.9 | Identify the changes in the CVCS flucceipt of an engineered safety fea | owpath that occur upon the tures actuation signal. | | | | | 3.10 | State the reasons for supplying sea | l injection to the RCPs. | | | | | WEST | TINGHOUSE | TECHNOLOGY LESSON | PLAN | | |--|------|---|--|--|--| | Lesson No.R104P-05 | | Title: Chemical and Volume Control and Pressurizer Level Control System | | | | | Written by:Gibson | | Appro | ved by: | Date:11/92 | | | Purposes Listed on Page 4-1 inaslightly different order. | 4.0 | Presentation 4.1 Purp 4.1.1 4.1.2 4.1.3 4.1.4 4.1.5 4.1.6 4.1.7 | • | of the concentration of col reactivity changes due to -Maintains the coolant the allowable press. level ant operations. In - Controls the RCS levels by removing the during ops. It is a means of adding trol pH & 02 Supply filtered water to adding trol pH & 02 Supply filtered water to adding trol ph & 02 Supply filtered water to adding trol ph & 03 Supply filtered water to adding trol ph & 04 Supply filtered water to adding trol ph & 05 Supply filtered water to adding tro | | | Figure 4-1 | | 4.2 Syste
4.2.1 | of effluents (Boron Recycle m Description Subsystems a. Letdown b. Volume control and a c. Seal injection flow d. Charging | | | | Lesson No.R104P-05 | Title: Ch | emical an | l Volume C | ontrol and Pressur | izerLevel Control Syst | |----------------------|----------------------------------|---------------|------------|--------------------|------------------------| | Written by:Gibson | A | pproved | by: | | Date:11/92 | | - : 40 | | 22 Pa | io flormo | •h | | | Figure 4-2 | 4, | .2.2 Ba
a. | sic flowpa | exchangers | | | | | b. | Orific | _ | | | | | c. | | neralizers | | | | | d. | Filter | iciumzers | | | | | e. | VCT | | | | | | f. | · - | ing pumps | | | | | | _ | njection | | | | | g.
h. | | al Charging Line | e | | | | i. | | exchanger | _ | | | | | | • | | | | 4.3 Detailed System Descriptions | | | | | | | 4 | .3.1 Co | | in system flowp | ath | | a. 545°F - 290°F | | a. | Reger | | | | 130°F - 495°F | | b. | | e isolation valve | | | c. 115°F | | c. | | wn heat exchang | | | ļ | | d. | | ure control valve | | | d. 350 psig | | e. | _ | erature divert va | llue | | | | f. | | neralizers | | | f. 30ft ³ | | | 1. | | -OH or H-OH)) | | | | | 2. | cation(remove | S L1) | | | | g. | Filter | | la | | h. 60 -74% | | h. | | level control val | | | i 400ft³ | | i. | | (Normal. suction | ii., ucaraic) | | | | j. | | ging pumps | | | Seal Injection | | k. | | injection path | | | Figure 4-4 | | 1. | - | ging paths | | | | | | 1. | Normal | | | | | | 2. | | 077 | | Figure 4-3 | | | 3. | Auxiliary Spr | ay | | CVCSflow | | | -1 | 1 arratama | | | balance | 4 | | - | trol system | | | | | a. | Purp | | DCC | | Rx Makeup | | | 1. | Leakage from | | | System | | | 2. | | tration changes | | Figure 4-5 | | | 3. | Makeup to au | x. sys. | | | WESTINGHOUSE | TECHNOLOGY LESSON PLAN | |---|-----------------|--| | Lesson No.R104P-0 | 75 Title:
Chemi | ical and Volume Control and Pressurizer Level Control Systems | | Written by:Gibson | Appr | oved by: Date:11/92 | | Figure 4-2, 4-5 Boron Recycle System Purposes Figure 4-6 | 4.3.2 | b. Supplies 1. Primary makeup water 2. 4% weight boric acid c. Makeup modes 1. Auto 2. Dilute 3. Alt. Dilute 4. Borate d. Emergency Borate Description 1. Holdup tanks 2. Ion Exchangers 3. Boric Acid Evaporator *concentrates discharge points *condensate discharge points *condensate discharge points d. Boric Acid Evaporator 1. Flowpath *Preheater *Eductor *Gas stripping column *Evaporator *Bottoms *Absorption tower Reflux from distillate pumps | | | 5.0 Review | *Distillate cooler | | Review Figure 4-2 Figure 4-5 Figure 4-4 Figure 4-6 Objectives Vugraph | 5.1 | Review major flowpaths *Letdown *Charging *Makeup *Seal injection *Boron recovery Review Learning Objectives | # 5.1 EMERGENCY CORE COOLING SYSTEMS - 1. Explain why emergency core cooling systems are incorporated into plant design. - 2. Describe the operation of the emergency core cooling systems during the following conditions: - a. Injection phase and - b. Recirculation phase. - 3. State the purposes of the residual heat removal system. - 4. Describe the residual heat removal system flow path, including suction supplies, discharge points, and major components during the following operations: - a. Decay heat removal, - b. Injection phase, and - c. Recirculation phase. - 5. State the purposes of the following systems: - a. Accumulator injection system, - b. Safety injection pump system, and - c. High head injection system. - 6. State the purpose of the following components: - a. Refueling water storage tank and - b. Containment recirculation sump. - 7. List the order of emergency core cooling systems injection during the following abnormal conditions: - a. Inadvertent actuation (at normal operating temperature and pressure), - b. A small (slow depressurization of the reactor coolant system) break loss of coolant accident, and - c. A large loss of coolant accident. | ##1## Creams | IOHOTICE PECTALOLOGY LECCO | N DI A N | | | | | |-------------------------------------|---|------------------|--|--|--|--| | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | | | | Lesson No. R104P-12 | Title:Emergency Core Cooling System | 1 | | | | | | Written by: Gibson | Approved by: | Date: 9/92 | | | | | | | ecial Instructions & Training Aids 1.1 Westinghouse Technology Manual 1.1.1 Objectives Viewgraph 1.1.2 Figures 5.1-1, 5.1-2, 5.1- ferences 2.1 W Technology Manual Chapter 2.2 Callaway FSAR | -3, 5.1-5, 5.1-8 | | | | | | | WESTIN | GHO | USE TECHNOLOGY LES | SON PL | AN | | |----------------------------|------------------|--|--|---|--|--| | Lesson No. R104P-12 Title: | | | Emergency Core Cooling System | | | | | Written by: Gib | bson | | Approved by: | | Date: 9/92 | | | Objectives
Viewgraph | 1
2
3
4 | . Explinto . Desiduri a.] b.] . State . Desidisc oper a.] b.] c.] . State a.] b.] c.] . State a.] b.] c.] . List a. In | cribe the operation of the Emering the following conditions: Injection phase Recirculation phase Recirculation phase Rethe purposes of the Residual cribe the RHR system flowparts charge points, and major comprations: Decay heat removal Injection phase Recirculation phase Recirculation phase Recirculation system Safety Injection System High Head Injection System High Head Injection System Containment Recirculation State the order of ECCS injection advertent actuation (at normal pressure) mall break loss of coolant actuation in the cool of coolant accident (at arge loss coolan | I Heat Re th includitionents du g systems g componing the la RCS op | Core Cooling Systems moval System(RHR). Ing suction supplies, aring the following : ents: () e following conditions: erating temperature and | | | | WESTI | NGHOU | SE TECHNOLOG | Y LESSON PI | LAN | | |--|-------|---|---|--|-----------------------------|--| | Lesson No. R104P-12 Written by: Gibson | | Title:Emergency Core Cooling System | | | | | | | | | Approved by: Da | | Date: 9/92 | | | | 4.0 P | resentatio | on (ECCS) | | | | | Purposes Page 5.1-1 | | 4.1Purposes of ECCS 1.Emergency Core Cooling Systems(5.1.2.1) a. Provide core cooling to minimize fuel damage follow ing a loss of coolant accident (LOCA). b. Provide additional shutdown margin following a steam line break accident | | | | | | | | Residual Heat Removal System (active system)(5.1.2.2) a. Provide low pressure, high volume safety injection to complete the reflooding of the core following a LOCA. b. Provide a flowpath and heat sink for long term core cooling following a LOCA. c. Provide for decay heat removal during a plant cooldown below 350°F. 3. Accumulators (passive system) (5.1.2.3) Rapidly reflood the core following a LOCA | | | | | | | | | small to intermediate
ead Safety Injection a
Provide high pressur
intermediate size LC | e pressure, low versize LOCAs. System (active se, low volume so oCAs. ow for the Chemical pressure of the chemical pressure, low so or the chemical pressure). | volume safety injection for | | | Figure 5.1-1 | | 4.2.1
4.2.2 | Adds poison to cour
steamline bro
Subsystems
4.2.2.1 Accu
4.2.2.2 High
4.2.2.3 Safet | nteract MTC fro
eak
mulators
Head Safety In
y Injection Pun | Head (pressure) | | | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | | |-------------------------------------
---|--|--|--|--| | P-12 Ti | Fitle:Emergency Core Cooling System | | | | | | n | Approved by: | Date: 9/92 | | | | | 4.2.2 | RWST 4.2.2.1 Borated water source for a | active ECCS components | | | | | 4.3.1 | System Description 4.3.1.1 Source of water (RWST) 4.3.1.2 Pumps 4.3.1.3 Heat Exchangers 4.3.1.4 Cold Legs (Other disched 4.3.1.5 Two trains Plant Cooldown 4.3.2.1 Describe first phase of cood 4.3.2.2 RHR placed in service who 4.3.2.3 Show flowpath from hot led 4.3.2.4 CCW to HX *with both loops in service will reduce RCS tempered 4.3.2.5 Decay heat removal 4.3.2.5 Decay heat removal 4.3.2.6 Crossconnect to CVCS for ECCS Function 4.3.3.1 Injection Phase *Suction on RWST; disched *170 psig, 4500 gpm 4.3.3.2 Recirculation Phase *Suction on containment service will reduce to the coordinate of | ten RCS <350°F and 425 psig eg thru system to cold legs. The and CCW @ 100°F, RHR reture to 140°F in 20 hours The purification during shutdown harge to coldlegs Sump Level is low | | | | | 4.3.4 | SI Pump Suction Containment Recirculation Sump 4.3.4.1 Collects RCS disch | | | | | | | 4.3.2 4.3.3 | Approved by: 4.2.2 RWST 4.2.2.1 Borated water source for a 4.3.1 System Description 4.3.1.1 Source of water (RWST) 4.3.1.2 Pumps 4.3.1.3 Heat Exchangers 4.3.1.4 Cold Legs (Other disch 4.3.1.5 Two trains 4.3.2 Plant Cooldown 4.3.2.1 Describe first phase of coo 4.3.2.2 RHR placed in service wh 4.3.2.3 Show flowpath from hot I 4.3.2.4 CCW to HX *with both loops in servic will reduce RCS temper 4.3.2.5 Decay heat removal 4.3.2.6 Crossconnect to CVCS fo 4.3.3 ECCS Function 4.3.3.1 Injection Phase *Suction on RWST; disch *170 psig, 4500 gpm 4.3.3.2 Recirculation Phase *Suction on containment a *Auto shift when RWST a *Discharge to: Cold legs Charging Pump St SI Pump Suction 4.3.4 Containment Recirculation Sump | | | | | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | | |-------------------------------------|------------------|-------------------------------------|------------|--|--| | Lesson No. R104P-12 Title: | | Title:Emergency Core Cooling System | | | | | Written by: Gibson | | Approved by: | Date: 9/92 | | | | Accumulators | | mulator System | | | | | Figure 5.1-4 | 4.4. | ** | | | | | | 4.4. | | b over | | | | | 4.4.
4.4. | <u> </u> | ovea | | | | ļ | 4.4. | | nd SI | | | | | 4.4. | Common injection line with Kink a | | | | | SI system | 4.5 Safet | y Injection Pump System | | | | | Figure 5.1-5 | 4.5. | | | | | | | 4.5. | 2 1500 psig, 550 gpm | | | | | | 4.5. | | gs . | | | | | 4.5. | Recirculation phase lineup | | | | | | 4 CITION | II.a.d Imination System | | | | | High head inj. | 4.6 High
4.6. | Head Injection System | | | | | Figure 5.1-6 | 4.6. | • | anment | | | | 1 | 4.0. | * Charging pumps start | gimiem | | | | | | * VCT outlet valves | | | | | 1 | | * Miniflow recirc. valves | | | | | | | * Charging header isolation va | alves | | | | | | * RWST suction valves | | | | | 1 | | * BIT inlet and outlet valves | : | | | | | | | | | | | | | | I | 1 | | | | | | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | | |---|--------------------|-----------------|---|------------|--| | Lesson No. R104P-12 Title:I | | Title: | Emergency Core Cooling System | | | | Written by: Gibson | Written by: Gibson | | Approved by: | Date: 9/92 | | | Integrated Ops. SBLOCA | | egrate
7.1.1 | d Operations Injection phase small break | | | | Figure 5.1-1 Figure 5.1-8 | 4.7.1.1 | | 4.7.1.1 ESF Actuation Signal 4.7.1.2 All pumps start taking suction from RWST 4.7.1.3 Small rate of decrease in pressure *High Head Injection *Intermediate Head *Accumulators | | | | Large LOCA Figure 5.1-1 | 4.71.2 | | *RHR Injection Phase Large Break 4.7.2.1 ESF Actuation Signal 4.7.2.2 All pumps start taking suction fromRWST 4.7.2.3Pressure drops out of indicatingrange *Cold Leg Accumulator *Pumps | | | | Recirc. Phase Figure 5.1-2 Note: Only cold leg recirc. is cov- ered in this course. | 4.7.3 | | Recirculation phase 4.7.3.1 RWST Level Low w/ 4.7.3.2 Containment sump level high 4.7.3.3 Suction valves switch *Auto in some plants | | | | Review | 5.0 Review L | | earning Objectives | | | | | | | | | | ## 5.2 CONTAINMENT AND AUXILIARY SYSTEMS - 1. State the purpose of the containment building. - 3. State the purpose of the containment hydrogen recombiners. - 4. State the purpose of the containment fan coolers during accident and non-accident conditions. - 5. State the purpose of the containment spray system. - 6. Explain why sodium hydroxide is added to the containment spray. | | | Page 1 | |--|---|---------------| | WESTIN | GHOUSE TECHNOLOGY L | ESSON PLAN | | Lesson No. R104P-5.2 | Title: Containment | | | Written by: Gibson | Approved by: | Date:2/94 | | 1.0 Spe
1.1
1.2
2.0 Ref
2.1
2.2 | Small containment mockup show Piece of tendon. Ferences PWR Technology Manual, Chap 10 CFR 50 App. A PPSP Instructor Guide | wing tendons. | | 7 | WESTI | NGHO | USE TECHNOLOGY | LESSON PL | AN | | | |----------------------|-------|-------
--|--|---|--|--| | Lesson No. R104P-5.2 | | Title | Title: Containment | | | | | | Written by: Gibson | | • | Approved by: | | Date:2/94 | | | | Written by: Gibson | 3.0 | | ate the purpose of the contact th | ntainment hyd
tainment fan co
ontainment Spi | ding. rogen recombiners. polers during accident and | | | | | | | | | | | | | | | | | Page 3 | | | | |----------------------|-------------------------------------|---------|---|----------------------------|--|--|--| | V | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | | | | Lesson No. R104P-5.2 | | Title: | Title: Containment | | | | | | Written by: Gibson | | | Approved by: | Date:2/94 | | | | | | 4.0 Pro | esentat | ion | | | | | | : | 4.1 | .1 Pu | rposes | | | | | | | | 1. | Provide a barrier to prevent the escap normal and accident conditions. | e of radioactivity during | | | | | | | 2. | Provide protection against internally agenerated missiles. | and/or externally | | | | | | | 3. | Provide biological shielding during n conditions. | ormal and accident | | | | | | | 4. | Provide Seismic Category I supports f its associated systems. | or the reactor coolant and | | | | | | 4.1 | .2 De | esign Bases | | | | | | | | 1. | Withstand temperature and pressure | of a design basis LOCA | | | | | | | 2. | Release due to DBA < Part 100 dose | limits | | | | | Figure 5.2-1 | i | 3. | Exclusion area (<25R whole b | ody, 300 thyroid in 2 hrs) | | | | | | | 4. | Low Population Zone (<25Rwhole b | ody, 300 thyroid total) | | | | | | 4.1 | .3 C | ontainment Types | | | | | | | | 1. | Reinforced concrete - steel liner | | | | | | | | 2. | Full steel - usually with a shield buil | ding | | | | | Figure 5.2-2 | | 3. | Prestressed concrete - steel liner 1. Liner 2. Reactor cavity 3. Primary loop compartment w 4. Primary shield wall 5. Tendon gallery 8. Incore tunnel 9. Sumps | vall | | | | | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | | | |-------------------------------------|--------|--|--|--|--|--| | Lesson No. R104P-5.2 | Title: | Containment | | | | | | Written by: Gibson | | Approved by: Date:2/94 | | | | | | 4.1 | .4 Con | ntainment Penetrations | | | | | | | | Electrical and Piping Penetrations (a) double barrier, volume between barriers pressurized greater than design pressure. | | | | | | | | 2. Equipment hatch (a) double gasket, dished, large enough for vessel o-ring seal | | | | | | Figure 5.2-3 | | 3. Personnel and auxiliary hatches (a) double doors, interlocked to prevent both open | | | | | | Figure 5.2-4 | | (b) one may be part of equipment hatch 4. Fuel Transfer Tube (a) 20" pipe in a 24" sleeve (b) double gasket blind flange inside containment (c) isolation valve at spent fuel pit end (d) bellows expansion joints on both ends | | | | | | | 4.1.5 | Containment Cooling & Atmosphere Control Systems | | | | | | | | * Control containment temperature and pressure during normal operations. | | | | | | | | * Provide localized area ventilation for equipment inside containment. | | | | | | Figure 5.2-5 Figure 5.2-10 | | Reactor Containment Fan Coolers (Normal Operation) a. 5 units b. 2 speed fan. Normal operation in fast speed. c. Normal flow through roughing filter and cooling coils (Service Water) d. flowpath and fan speed change on SIS | | | | | | Page 5 WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | | | | | |--|--|--|--|--|--|--|--|--| | Lesson No. R104P-5.2 Title: Containment | | | | | | | | | | Written by: Gibson | A | pproved by: | Date:2/94 | | | | | | | | a. b. c. d. e. f. 3. C a. b. c. 4. R a. b. | hours after shutdown Supply is filtered and heated Exhaust through HEPA and of Double isolation on all conne outside.Butterfly valves. Valves close and fans trip on ESF actuation (\$\phi\$A). Limited operation (1000 hrs/ ontainment Activated Charcoal Fil 2 units. HEPA and charcoal filters ar 2 units operating 32 hours gi access at full power. eactor Cavity and Excore Instrume 2 fans between containment of Discharge into 8 ducts to except the control Rod Drive Mechanism Vent 4 booster fans (1/3 capacity of CRDM shroud. | (40,000 CFM) charcoal filters ections, inside & high radiation or yr) ter Units ad fan ves 2 hours of entation Ventilation wall and crane wall. core cavities and into gap essel. cilation each) direct air toward | | | | | | | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | | | |-------------------------------------|-----------|---|--|--|--|--| | Lesson No. R104P-5 | .2 Title: | : Containment | | | | | | Written by: Gibson | | Approved by: Date:2/94 | | | | | | Figure 5.2-6,7,8 | 4.1.6 | Containment Spray System * Protect the containment barrier and minimize the leakage of radioactivity to the environment following an accident by reducing containment temperature and pressure. | | | | | | | | * Limit offsite radiation levels to < Part100 limits | | | | | | | | * Remove radioactive iodine from containment atmosphere after LOCA | | | | | | | 4.1.7 | System Description a. Two independent subsystems except common spray additive tank. b. Suction from RWST during injection phase, from sump during recirculation phase. c. Eductors in bypass lines for NaOH addition to remove iodine from containment atmosphere. d. Discharge to ring headers inside dome. e. System starts on high high containment pressure. Containment Isolation 1. Containment integrity (a) Non-automatic valves and blind flanges closed. (b) Equipment hatch closed. (c) One door of each personnel hatch closed. (d) Automatic valves operable or deactivated in closed position, or if inoperable another valve in line is closed. | | | | | | | | (e) TS requirements for leak testing are satisfied. (f) Required in Modes 1-4 and 6 when fuel moved. 2.
Phase A (a) ESFAS or manual (b) isolates most non-ESF penetrations | | | | | | | | 3. Phase B (a) High High (Hi-3) Containment Pressure (b) isolates remainder of non-ESF penetrations (Component Cooling to RCP's) | | | | | | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | | |-------------------------------------|-------------------------------------|---------------------------------|---|--|--| | Lesson No. R104P | tainment | | | | | | Written by: Gibson | | Appr | oved by: Date:2/94 | | | | | 4. | 4.
5.
6.
1.8
1. | Containment Purge Isolation (a) Close valves, shut off fans Main Steam Line Isolation (a) Primarily for MSLB Main Feedwater Isolation (a) Signals = SIS, P-4 + low Tavg, Hi SG level Combustible Gas Control Systems Post-accident hydrogen can come from: (a) Zirconium - water reaction (b) Radiolytic decomposition of water (c) Chemical reaction of containment materials (d) Piggalved hydrogen coming out of solution | | | | Figure 5.2-10 | | 2. | (d) Dissolved hydrogen coming out of solution Hydrogen Purge System (a) Used when no other way of removing hydrogen exists. (b) Exhaust consists of fans, ductwork, pre-filter, HEPA filter, charcoal filter. Supply may have fans and ductwork. | | | | | | 3.4. | Hydrogen Monitoring (Sampling) System Hydrogen Mixing Fans (a) Prevent stagnant areas | | | | Figure 5.2-9 | | 5. | Hydrogen Recombiners (a) Internal or external (b) Air heated by electric heaters Recombination of Hydrogen & Oxygen = Water | | | | | 5.0 Review
5.1 Learn
5.2 Answ | _ | | | | #### AUXILIARY FEEDWATER SYSTEM 5.3 - 1. State the purposes of the auxiliary feedwater system. - 2. Describe the decay heat removal flowpath following a reactor trip under the following conditions: - a. With off-site power available andb. Without off-site power available. - 3. List the suction sources for the auxiliary feedwater pumps and under what conditions each suction source is used. | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | | | | | |-------------------------------------|---|----------------------|---------------|------------|--|--|--|--| | Lesson No. R104P-11A | son No. R104P-11A Title: Auxiliary Feedwater System | | | | | | | | | Written by:Gibson | Арг | proved by: | | Date: 9/92 | | | | | | 1.0 | Special Instru
1.1 Figure 5.3
References
2.1 <u>W</u> PW
2.2 Callaw
2.3 Callaw | uctions & Training A | al, Chapter 5 | .3 | | | | | | | | | | | | | | | | • | WESTING | HOUSE TECHNOLOGY LESSON P | LAN | | | | | |-------------------------|--|--|-------------------|--|--|--|--| | Lesson No. R104P | -11A Ti | Title:Auxiliary Feedwater System | | | | | | | Written by:Gibson | ······································ | Approved by: | Date: 9/92 | | | | | | Objectives
Viewgraph | 3.0 Obj | | | | | | | | - | 3.1 | State the purposes of the AFW system | n. | | | | | | | 3.2 | Describe the decay heat removal flow trip under the two conditions listed: a. With offsite power available. b. Without offsite power available. | | | | | | | | 3.3 | List all suction sources for the AFW properties conditions each suction source is used | | | | | | | | • | | | | | | | | | 4.0 Pres | sentation | | | | | | | Purposes | 4.1 Purposes | | | | | | | | Page 5.3-1 | a. | Provide feedwater to the steam gener heat sink for the following conditions *Loss of main feedwater *Unit trip and loss of offsite p *Small break loss of coolant a | s.
oower | | | | | | | b. | Provide a source of feedwater during shutdown | plant startup and | WEST | TNGHOI | ISE TECHNOLOGY LESSON | N PLAN | | | | |--|----------|--|---|--|--|--| | Lesson No. R104P-11A Title: Auxiliary Feedwater System | | | | | | | | | 11110. | · | Date: 9/92 | | | | | Written by:Gibson | | Approved by: | | | | | | | System D | escription | | | | | | Overview | 4.2.1 | Suction sources | | | | | | Figure 5.3-1 | 7.2.1 | a. Condensate Storage Tank | (Normal) | | | | | | | b. Service Water | | | | | | | | *if CST empty | | | | | | | | *if CST is not seismic | | | | | | | 400 | The state of s | | | | | | | 4.2.2 | Two electric pumps a. each pump supplies two | S/G's | | | | | | | a. each pump supplies two.b. each powered from separ | rate ESF bus | | | | | | | c. one pump to 2 S/G suffic | cient to cool RCS for RHR | | | | | | | | | | | | | | 4.2.3 | One turbine driven pump | | | | | | | | a. supplies all S/G's | 0.00 | | | | | | | b. steam supply available fr | rom two S/G's | | | | | | 4.2.4 | Automatic Start Signals | | | | | | Auto Start Signals | -1.21 | a. Motor driven pumps | | | | | | The Start Sagaran | | *Low low level in any or | ne S/G | | | | | | | *Loss of both MFPs | | | | | | | | b. Turbine & Motor driven | pumps | | | | | | | *Low low level in 2 or n | | | | | | | | *ESF signal | , | | | | | | | *Loss of offsite power | | | | | | | | (Note: sensed as un | dervoltage on 4.16 KV buses) | | | | | | | | | | | | | | 4.2.5 | Level Control Valves | | | | | | | | a. 8 valves - 2 per S/G | no. Avalues from turbine numr | | | | | | | b. 4 valves from motor pum | ps-4 valves from turbine pump
automatically controlled based | | | | | | | c. Valves are air operated, | rated bypass valves used if air | | | | | | | is lost. | | | | | | | | d. Pressure Interlock Valve | es | | | | | (Note: On Figure, | | (Sequoyah- for water ha | ammer considerations, valve | | | | | but not discussed in | | is closed when pump sta | artsuntil pressure builds up, | | | | | manual, only cover | | then valve opens. Other | plants use cavitating venturis. | | | | | if asked.) | | | | | | | | v | VESTIN | GHO | USE TECHNOLOGY LESSON | N PLAN | | | | | |--|--------|--------|---|--|--|--|--|--| | Lesson No. R104P-11A Title: | | | Auxiliary Feedwater System | Auxiliary Feedwater System | | | | | | Written by:Gibson | | | Approved by: | Date: 9/92 | | | | | | 4.3 System | | stem F | eatures | | | | | | | This discussion is not in the manual. Answers L.O. #2. | al. | | | to S/Gs for heat sink
cess heat input | | | | | | | 4. | 3.2 | able, Steam dumps N/A | trips on low RCS flow, | | | | | | | 4. | 3.3 | Small Break LOCA a. Break flow (i.e. ECCS floore decay heat b. S/G heat sink important c. Contrast to large LOCA | | | | | | | | 4. | 3.4 | Plant Startup and Shutdown a. Main feed too much cap b. Use AFW below ~2% pe | acity for low power usage
ower | | | | | | Review
Objectives
Viewgraph | 5.0 Re | view l | Learning Objectives | | | | | | # 5.4 COOLING WATER SYSTEMS - 1. Sate the purpose of the component cooling water system. - 2. List two component cooling water system loads. - 3. Explain how the component cooling water system is designed to prevent the release of
radioactivity to the environment. - 4. State the purpose of the service water system. - 5. List two service water system loads. | WESTIN | IGHOUSE TECHNOLOGY LE | SSON PLAN | | | | | |----------------------|---|---|--|--|--|--| | Lesson No. R104P-11C | Title: Cooling Water Systems | itle: Cooling Water Systems | | | | | | Written by:Gibson | Approved by: | Date: 9/92 | | | | | | | Water and a non-safety Ser
System described in this ch | nguish between Essential Service
rvice Water. The Service Water
napter does both functions.
ter is covered, but there are no | | | | | | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | | | | |-------------------------------------|----------------------------|--|--|--|--|--|--| | Lesson No. R104P | esson No. R104P-11C Title: | | | Cooling Water Systems | | | | | Written by:Gibson | | | Appro | ved by | : Date: 9/92 | | | | | | jective
3.1
3.2
3.3
3.4
3.5 | State the purposes of CCW List twoCCW loads. Explain how the design of CCW prevents the release of radioactivity to the environment State the purposes of SW | | | | | | | 4.0 Pre | cantat | ion | | | | | | CCW | 7.0 116 | semai
4.1 | | onent | Cooling Water | | | | Purposes | | -T.A. | 4.1.1 | Purpo | - | | | | Page 5.4-1 | | | a. Remove heat from system and component which contain radioactive water. b. Provide cooling for Engineered Safety Feat systems and components. | | Remove heat from system and components which contain radioactive water. Provide cooling for Engineered Safety Features | | | | Ti 5.4.1 | | | and the environment. | | | | | | Figure 5.4-1 CCW Design Loads | | | 4.1.2 | a.b.c.d.e. | ription Two safety related loops - | | | | Loaus | | | | f. | Safety related loads include: 1. RHR heat exchangers 2. RHR pumps 3. SI pumps 4. Charging Pumps 5. RCP motors and TBHX (\$\phi B\$) 6. Letdown heat exchanger 7. Excess Letdown heat exchanger (\$\phi A\$) 8. Seal Water heat exchanger 9. Spent Fuel Pit heat exchanger 10. Sample heat exchangers 11. Reactor Vessel Support cooling | | | | WES | TINGHO | USE TECHN | OLOG | GY LESSON PLAN | |---|-------------------------|---|---|--| | Lesson No. R104P-11 | Title | e: Cooling | Water | Systems | | Written by:Gibson | | Approved by | • | Date: 9/92 | | Service Water Purpose Page 5.4-1 Figure 5.4-2 Loads | Servi
4.2.1
4.2.2 | a. Proviequip Description a. Three b. Seisn | 1. 2. 3. Oper 1. 2. 3. 4. des header and the pumphic, 2 trusts supplication Control Aux. Auxination North | Normally two pumps running ESF starts A & B pumps - C will start if A or B does not. CIS \(\phi \) Will isolate all service loads in containment. Leak detection provided by surge tank level changes and rad monitor on pump suction at sink for all non-radioactive plant EXCEPT the Main Condenser stake suction on ultimate heat sink rains - physical and electrical separation | | | | | | Page 11 | | | | | |--------------------------------------|-------------------------------------|-------|---|------------|--|--|--|--| | , | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | | | | | Lesson No. R104P-11C Title: | | | Cooling Water Systems | | | | | | | Written by:Gibson | | | Approved by: | Date: 9/92 | | | | | | Circ. Water
Purpose
Page 5.4-2 | 4.3 | 4.3.1 | and acts a heat sink f
systems
System Description | | | | | | | Review
ObjectivesVugraph | 5.0 | Revie | w Learning Objectives | | | | | | #### 6.0 ELECTRICAL SYSTEMS - 1. List the purposes of the plant electrical systems. - 2. Explain how the plant electrical system is designed to ensure reliable operation of equipment important to safety with emphasis on the following: - a. Redundancy, - b. Separation (physical and electrical), - c. Reliable control power, - d. Reliable instrumentation power, and - e. Reliable AC power. - 3. List the normal and emergency power sources to the vital (Class 1E) AC electrical distribution system. - 4. State the purpose of the diesel generators. - 6. Describe the automatic actions that occur in the electrical system following a plant trip and loss of off-site power. | | | | Page 4 | | | | |-------------------------------------|---------------------------|---|---|--|--|--| | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | | | | Lesson No. R104P-11B | | Γitle: Electrical Systems | | | | | | Written by:Gibson | | Approved by: Date: 9/9 | | | | | |] | .0 Special I | Instructions and Training Viewgraph 6-1 | ; Aids | | | | | | 2.0 Reference 2.1 2.2 2.3 | ces <u>W</u> PWRTechnology Ma Callaway Nuclear Statio | nual, Chapter 6.0 on FSAR, Chapter 8.0 Electrical System Manual | | | | | rage 5 | | | | | | | |-------------------------------------|--------|--|--|---------|--|--| | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | | | | Lesson No. R104P-11B Title: | | | Electrical Systems | | | | | Written by:Gibson | | Approved by: | Date | e: 9/92 | | | | Objectives
Viewgraph | 3.3 | Explair operate follows a. Reserved b. Sec. Reserved b. List the electric state of the control o | n how the plant electrical system is designed to ensure reliable ion of equipment important to safety with emphasis on the | | | | | Purposes
Page 6-1 | 4.0Pre | o plant systems
n system (grid).
nal plant operation | | | | | | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | | | | |-------------------------------------|----------------|--------------------------------------|--|---|---|--|--| | Lesson No. R104P-11B Title: | | | Electr | Electrical
Systems | | | | | Written by:Gibson | | Appro | ved by: | Date: 9/92 | | | | | Overview Figure 6-1 | 4.
4.
4. | ectrical
2.1
2.2
2.3
2.4 | Discuss plant system differences and generic features. a. High voltage, offsite distribution b. High voltage, and medium voltage, onsite distrib c. Low voltage, control and instrumentation distribe Discuss redundancy and separation and point out example each throughout lecture. Main Distribution System a. Main Distribution System b. 500kV switchyard, ring bus Main Generator a. power to Main Transformer to grid b. power to non-vital equipment thru unit aux. transformer Service Power System a. power from main generator /UAT | | voltage, onsite distribution strumentation distribution and point out examples of to grid at thru unit aux. transformer | | | | Vital Power | 4. | 2.6 | b.
c.
d.
Vital | fast transfer to offsite/Syste
480V Service Power Subsys
4160 V Non-vital buses pov
Power System | stem
wer 4160 V Vital buses | | | | 4160 VAC | | | a. | to vital buses (i.e., e | nethods of supplying power ither from the output or during station operation, | | | | 480 VAC | | | b. | 480 V Vital Buses *battery chargers & smaller | loads | | | | 125 VDC | | | c. | 125V DC Control Buses *4 buses *battery chargers from 480 *vital batteries *breaker controls & dc con | | | | | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | | | | |-------------------------------------|-------------------------|------|---|--|--------------------------|------------|--| | Lesson No. R104P-11B Title: | | | Electr | Electrical Systems | | | | | Written by:Gibson | Written by:Gibson | | Appro | Approved by: | | Date: 9/92 | | | 120 VAC | | | d. | *## 120V AC Instrumer *4 buses *RPS and ESF char *inverter/auctioneer *125V DC or 480/1 *directly from 480/ *diesels/batteries | nnels
r
20V trans: | former | | | Diesel Generators | Diesel Generators 4.2.7 | | Diesel Generators a. Design Criteria *up to speed and voltage in 10 secs. *fully loaded in 30 secs. b. Plant trip & loss of offsite power *no power to 4160 non-vital buses *diesels auto start *loads stripped *diesel breaker closes repowering 4160 vital buses *loads sequenced on | | | | | | Review
Objectives Vugraph | 6.0 Re | view | Learning Objectives . | | | | | ### 7.1 MAIN AND AUXILIARY STEAM SYSTEMS - 1. State the purposes of the main steam system. - 2. Identify the portion of the main steam system that is Seismic Category I. - 3. State the purpose of the components and connections located in the Seismic Category I portion of the main steam system: - a. Steam generator, - b. Flow restrictor, - c. Power operated relief valve, - d. Code safety valves, - e. Steam supply to auxiliary feedwater pump turbine, - f. Main steam isolation valves, and - g. Main steam check valves. - 4. State the purpose of the following components associated with the main steam system: - a. Turbine throttle/governor valves, - b. High pressure turbine, - c. Moisture separator reheater, - d. Turbine intercept/reheat stop valves, - e. Low pressure turbine, and - f. Condenser. | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | | |--|--|---|----------------------|-------------|--| | Lesson No. R104-6A Title: Main Steam and Auxiliaries | | | | | | | 200000000000000000000000000000000000000 | | Approved by: | | Deta: 10/02 | | | Written by: Gibson | | Approved by. | | Date: 10/92 | | | | 1.0Special In
1.1 | nstructions and Trainin
Vugraphs 7.1-1thru 3 | g Aids | | | | | 2.0Reference
2.1
2.2
2.3
2.4 | W PWR Technology M Callaway FSAR, Sequ Callaway/Wolfcreek d W Training Manual N | oyah FSAR
rawings | r 7.1 | | | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | | | |-------------------------------------|-----|----------|---|--|--|--| | Lesson No. R104-6A | | Title: | Title: Main Steam and Auxiliaries | | | | | Written by: Gibson | | | Approved | by: | Date: 10/92 | | | Objectives
Viewgraph | 3.0 | *Note: 1 | Main Stea 1. Sta 2. Ide Ca 3. *() of Se a. b. c. d. e. f. g. 4. *() of St a. b. c. d. e. f. g. | ate the purpose of the Main entify the portion of the MS ategory I. List in the proper flowpath or the components and connection ismic Category 1 portion of the Steam Generator Flow Restrictor Power Operated Relied Code Safety Valves Steam supply to auxiliaturbine Main Steam Isolation Main Steam Check Values List in the proper flow path of the following components eam System: Turbine Throttle/Gove High Pressure Turbine Moisture Separator Remarks Turbine Intercept/Reference Intercept/ | der and) State the purpose ions located in the he MSS: f Valve (PORV) iary feed pump (AFP) Valves (MSIV) ives rder and) State the purpose associated with the Main ernor Valves e (HPT) eheater (MSR) neat Stop Valves | | | W | ESTI | NGHO | USE TH | ECHNOLOGY LESSON PLAN | | | | |---|------|--------------|-----------------------------------|--|--|--|--| | Lesson No. R104-6A Written by: Gibson | | Title: | Title: Main Steam and Auxiliaries | | | | | | | | | Approv | ved by: Date: 10/92 | | | | | Purposes
Page 7.1-1 | 4.0 | Prese
4.1 | ntation Purpos 1. 2. | Transfer the steam from the steam generators to the turbine generator and auxiliaries. Provide overpressure protection for the steam generators. Provide a path for decay heat removal. | | | | | Figure 7.1-1 | | 4.2 | System
4.2.1 | n and Component Descriptions Four S/G's a. 15 million lbm/hr steam flow | | | | | Focus on purposes of components and flowpaths. | | | 4.2.2 | Piping from each S/G a. ~30 in. diameter b. flow restrictor c. PORV d. 5 code safety valves e. MSIV *hi stm flow + lo stm pres or lo lo Tavg *hi hi cntmt pres f. check valves | | | | | Figure 7.1-2 Focus on purposes of components and flowpaths. | | | 4.2.4 | Aux feed pump from 2 S/G's Common header a. H.P. turbine with throttle/governor valves b. steam dump valves to condenser c. MFP's d. feedwater heaters e. MSR second stage reheat f. Aux steam reboiler g. gland seal h. L.P. turbine with intercept/reheat stop valves | | | | | Lesson No. R104-6 | 5A | Title: | Main S | team ar | nd Auxiliaries | | |-----------------------------|-----|--------|--------------|--|---|--| | Written by: Gibson | | | Approved by: | | | Date: 10/92 | | Safety Req'ts. | | | 4.2.5
| a.b.c. | to S/G shell is Seismic
measured steam flow I
related functions
S/G safety and relief v | nas control and safety | | Figure 7.1-3 | | | | d.
e. | flow restrictor | e-driven aux feed pump | | Cover if time permits. | | | | Loads a. b. c. d. e. f. g. h. i. j. Auxili a. b. | Plant heating AFW turbine pump tes MFP turbine testing Storage Tank heating Main Turbine sealing s Main condenser sparge Decontamination static Domestic hot water he MSR tube blanket Waste water processin ary Steam Reboiler U-tube HX Heated by main steam or 5th stage extraction ary Steam Boiler (Oil F Used when Main or Es available | steam ing ons eater ag (evaporators) from bypass header steam Fired) | | Review
ObjectivesVugraph | 5.0 | Review | w Lear | ning Ol | ojectives | | #### 7.2 CONDENSATE AND FEEDWATER SYSTEM - 1. List the purposes of the condensate and feedwater system. - 2. State the purpose of the components and penetrations in the Seismic Category I portion of the main feedwater system: - a. Main feedwater isolation valves, - b. Auxiliary feedwater system penetrations, and - c. Main feedwater check valves. - 3. State the purpose of the following condensate and feedwater system components: - a. Main condenser, - b. Hotwell, - c. Condensate (or hotwell) pumps, - d. Condensate demineralizers (polishers), - e. Low pressure feedwater heaters, - f. Main feedwater pumps, - g. High pressure feedwater heaters, - h. Feedwater control and bypass valves, and - i. Steam generators. | | | Page 1 | | | | | | | |---------------------|---|---------------------------------|--|--|--|--|--|--| | WESTI | NGHOUSE TECHNOLOGY LESS | SON PLAN | | | | | | | | Lesson No. R104P-6B | Title: Condensate and Feedwater | | | | | | | | | Written by: Gibson | Approved by: | Date: 10/92 | | | | | | | | | Approved by: OSpecial Instructions and Training 1.1 Vugraphs 7.2-1thru 5 OReferences 2.1 W PWRTechnology Manual 2.2 Callaway FSAR, Sequoyah I 2.3 Callaway/Wolfcreek drawing 2.4 W Training Manual NPS-22 2.5 Tech. Spec. Pages 3/4 7-6 a | g Aids , Chapter 7.2 FSAR gs 3 | WEST | INGHO | USE TECHNOLOGY LESSON | PLAN | | | | | | |---------------------|---------------------------------|---|--|--|--|--|--|--| | Lesson No. R104P-6B | Title: Condensate and Feedwater | | | | | | | | | Written by: Gibson | | Approved by: | Date: 10/92 | | | | | | | | 3.0 1. 2. *Doi: | Learning Objectives List the purposes of the Condense State the purpose of the components seismic Category I portion of the a. Main Feedwater Isolation b. Auxiliary Feedwater (AFV c. Main Feedwater Check Variation Feedwater Check Variation Feedwater Check Variation Feedwater Check Variation Feedwater and Feedwater and Feedwater B. Hotwell c. Condensate (hotwell) pund d. Condensate Demineralize e. Low pressure feedwater he. Main feed pumps (MFP) f. High pressure feedwater in g. Feedwater control and by h. Steam generators n't need to know flowpath order. | nts and penetrations in the Main Feedwater System: Valves (MFIV) W) System penetrations alves alves alves alves alves alves components: alves are (Polishers) alves are the purpose of the period of the penetration pe | | | | | | | V | VESTIN | ĠНО | USE TI | ECHNO | LOGY | LESSON PL | AN | | |---|--------|--------------|---------------------------------|---|---|---|--|--| | Lesson No. R104P- | ∙6B | Title: | Title: Condensate and Feedwater | | | | | | | Written by: Gibson | | Approved by: | | | | | Date: 10/92 | | | | 4.0 | | Preser | ntation | | | | | | Purposes Page 7.2-1 Figure 7.2-1 | | | 4.1 | 2. 3. Syster | Transfer
to S/G's
Collect a
Purificat
n Descrip | and preheat wa
and distribute I
tion and second
otion - Conde | dary chemistry control. | | | Figure 7.2-2 (Leave on #1 projector while discussing other components.) #2 projector Figure 7.2-3 | | | | 4.2.1 | b. S. C. G. | Heat sink Storage reserve Common head notwell section L.P. heater train condenser. Pressures: | er connects the three as. in located inside neck of ell - 27.9 "Hg; 1 - 27.35 "Hg; ell - 26.9 "Hg; 1 - 26.4 "Hg. control | | | On #1 projector
(Figure 7.2-2) | | | | | Condena. b. | centrifugal; 3,
Nominal capa
Emergency ca | ninestage, vertical,
000 HP motors.
city - 33%.
pacity - 50%. | | | | | | | 4.2.3 | a.
b. | One bed for ex
Recirc mode of | demineralizers (H-OH) ach 20% power during ove suspended solids | | | WEST | NGHO | OUSE TECHNOLOGY LESSON PLAN | | | | | |---------------------------|-------|---|--|--|--|--| | Lesson No. R104P-6B | Title | Condensate and Feedwater | | | | | | Written by: Gibson | | Approved by: Date: 10/92 | | | | | | #2 projector Figure 7.2-4 | 4.2.4 | a. Three 50% trains of four heaters. b. Straight tube type 1. Heating is by extraction steam from L.P. turbines. 2. Cascading heater drains 3. Temperature rises from 126°F to 318°F. 4. Efficiency gain of 15%. c. Heaters are located inside neck of main condensers. 1. Saves on space and insulation. | | | | | | #1 projector Figure 7.2-5 | 4.3 | Feedwater System 4.3.1 Preheats, pressurizes, and transportsfeedwater from main condensate system to S/G's. a. Combines condensate and feed heater drains. 4.3.2 Main Feedwater Pumps a. Two pumps; turbine driven, centrifugal | | | | | | | | b. Variable capacity up to 17,650 gpm c. Suction sources 1. Condensate system 2. Heater Drain system via heater drain pumps 4.3.3 High Pressure Feedwater Heaters | | | | | | | | a. Two 50% trains of three heaters b. U-tube type heat exchangers 1. Temperature rises from 333°F to440°F. 2. Heating isby extraction steam from H.P. turbine. 3. Cascaded heater drains 4. One train may be isolated and bypassed. | | | | | | | | 4.3.4 Headers combine leaving the feed heaters, then divide into four lines to S/G's. a. Feedwater Control Valve 1. Used to control flow above 15% power 2. 14 " valves | | | | | | W | ESTINGH | OUSE TECHNOLOGY LESSON PLAN | | | | | |--|---------
---|--|--|--|--| | Lesson No. R104P- | 5B Tit | e: Condensate and Feedwater | | | | | | Written by: Gibson | | Approved by: Date: 10/92 | | | | | | Review ObjectivesVugraph Figure 7.2-2 Figure 7.2-5 | 5.0 | 3. SGWLCS - Chapter 11.1 b. Feedwater Control Bypass Valve 1. Used to control flow below 15% power. 2. 6 inch. c. Main Feed Isolation Valve 1. Seismic Category I 2. Shut automatically on a. High S/G level b. Safety Injection Signal (SIS) c. A reactor trip d. S/G lo-lo level e. Auxiliary Feedwater Connection Review 5.1 Condensate System 5.2 Feedwater System | | | | | ## 8.0 ROD CONTROL SYSTEM - 1. State the purpose of the rod control system. - 2. Briefly explain how each purpose is accomplished. - 3. List the inputs into the automatic rod control system and the reason each input is necessary. - 6. Describe both the individual (analog) and the group demand rod position indication. | | WESTI | NGHO | USE TECHNOLOGY LESSON | N PLAN | | | | | | |---------------------------------------|-------|-------|---|-------------------------------|--|--|--|--|--| | Lesson No. R104P-9 Written by: Gibson | | Title | Title: Rod Control System | | | | | | | | | | | Approved by: | Date:12/93 | | | | | | | | 1.0 | Spec | ial Instructions and Training Ai | ids | | | | | | | | | 1.1 | The student must be familiar was analyze subsequent transients. | ith the systems to be able to | | | | | | | | | 1.2 | Vugraphs 8-1 thru 5. | | | | | | | | | 2.0 | Refe | rences | | | | | | | | | | 2.1 | Westinghouse Technology Mar | | | | | | | | | | 2.2 | Westinghouse Technical Manu | al | | | | | | | | | 2.3 | Instructor Guide | 1 | | | | | | | | | 2.4 | Westinghouse Training Manua | 1 | NGHOUSE TECHNOLOGY LESS | Title: Rod Control System | | | | | | | | |--------------------|--|--|--|--|--|--|--|--|--| | Lesson No. R104P-9 | Title: Rod Control System | | | | | | | | | | Written by: Gibson | Approved by: | Date:12/93 | | | | | | | | | | State the purpose of the Rod Con Briefly explain how each purpose List the inputs into the Automatic reason each input is necessary. Describe both the individual (*ar demand rod position indication second) which is necessary. | e is accomplished. Rod Control System and the alog and digital) and the group | | | | | | | | | \ | WESTIN | NGHO | ÚSE TI | ECHNOLOGY LESSON PLAN | | | |---|--------|----------------------------|----------------|--|--|--| | Lesson No. R104F | P-9 | Title: | Rod C | Control System | | | | Written by: Gibson | | -1- | Appro | ved by: Date:12/93 | | | | | 4.0 | Presentation - Rod Control | | | | | | Figure 8-2 | | 4.1 | Purpos
1. | Provide manual positioning of the control rods for startup, shutdown, and power operations. Automatically position the control rods to maintain programmed Tavg during power operation by regulating reactivity within the core. | | | | Use boron\xenon/ load change and Fig.8-2 to explain. (8-72 SPM Auto 64 SPM Manual) | | 4.2 | 1.
2.
3. | 5% per minute ramp change ± 10% step change in load 50% step load decrease, with 40% steam dump ories and Grouping Shutdown Rods 1. Operated in individual bank select positions 2. Speed is preset (64 SPM) 3. No overlap, sequence is administratively controlled 4. Shutdown reactivity on rx trip 5. Four banks, 24 rods | | | | | | | 4.2.2 | Control Rods Operated in manual, automatic, or individual bank select positions Overlap and sequence in manual and auto only Speed in auto is variable, preset in manual or individual bank Control Tavg in power range (15-100%) Four banks, eight groups, 29 rods | | | | W | ESTINGHO | USE TECHNOLOGY LESS | SON PLAN | |--------------------|----------|--|------------| | Lesson No. R104P-9 | Title: | Rod Control System | | | Written by: Gibson | | Approved by: | Date:12/93 | | | | Approved by: CABINET AND CONTROL control bank A group 1 control bank C group 1 shutdown bank A group 2 control bank C group 2 shutdown bank A group 2 control bank B group 2 control bank B group 1 control bank D group 1 shutdown bank B group 1 control bank B group 2 control bank B group 2 shutdown bank B group 2 shutdown bank B group 2 shutdown bank C group 2 shutdown bank C shutdown bank C shutdown bank C shutdown bank C | | | | | | | | | | | | | Lesson No. R104P-9 Title: | | Rod (| Rod Control System | | | | | |--|----|-------|--------------------|----------------|---|--|--| | Written by: Gibson | | | Appro | ved by: | | Date:12/93 | | | Figure 8-1 | 4. | 3 | Detail | ed desc | ription | | | | Tigute 0 T | | | 4.3.1 | Inputs | for automatic cont | rol | | | | | | | 1. | Temperature misn
*Tref generated fr
*Tavg is highest of | _ | | | | | | | 2. | *Secondary power is nuclear instrumer *Anticipates a character in the response of the secondary power is nuclear instrumer. | s highest of power range | | | Figure 8-3
ΔT=1.5-3.0°F | | | 4.3.2 | | ning Unit
temperature and po | wer mismatches | | | 8 SPM 6.24s. betw. pulses ΔT=3.0-5°F 32/SPM/°F ΔT= ± 5°F | | | 4.3.3 | Deter
Expla | or Control Unit
mines rod speed an
in min, max, and p
in "deadband" and | roportional rod speed. | | | 72 SPM 834ms.betw.pulses Deadband ±1.5oF Lockup 0.5oF | | | 4.3.4 | varie | | 80 milliseconds. Rod spe
me between steps. One st | | | Explain startup sequence. Page 8-3. | | | 4.3.5 | Indiv
Manı | | (SB A,B,C,D;CB A,B,C | | | WE | STINGHO | USE TECHNOLOGY LESSON PLAN | |--------------------|---------|---| | Lesson No. R104P-9 | Title | Rod Control System | | Written by: Gibson | - | Approved by: Date:12/93 | | | 4.3.6 | CRDM Power Supply | | | | 1. 2 Motor-Generator sets | | | | 2. Powered from non-vital 480 v buses | | | | Power cabinets convert ac to pulsed dc for CRDM coils 2 series Reactor trip breakers | | | | 4. 2 series Reactor trip oreasers | | Figure 8-4 | 4.3.7 | CRDM | | | | 1. Description | | | | Coils and latches | | | | RCS pressure boundary | | | | 2. Rod Movement Sequences | | | | Begins an up or down sequence sent to power cabinets | | | | when signal sent from master cycler. | | | | Out Sequence | | | | 1. Movable gripper on | | | | 2. Stationary gripper off | | | | 3. Lift coil on4. Stationary gripper on | | | | 4. Stationary gripper on5. Movable gripper off | | | | 6. Lift coil off | | | | In Sequence | | | | 1. Lift coil on | | | | 2. Movable gripper on | | | | 3. Stationary gripper off | | | | 4. Lift coil off | | | | 5. Stationary gripper on6. Movable gripper off | | | | o. Movable gripper ou | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | |-------------------------------------|-----------------------------|-------------------------|--|--| | Lesson No. R104P | 9 Title: Rod Control System | | | | | Written by: Gibson | | Approved by: Date:12/93 | | | | | 4.0 | Preser | ntation - IRPI | | | | 4.1 | Purpos | ses | | | | | 1. | Provide continuous indication of actual and demanded control rod position. | | | | | 2. | Provide info to plant computer. | | | | | 3. | Provide alarms for
improper rod alignments. | | | | 4.2 | Genera | al Description | | | | | 4.1.1 | Methods of Indication 1. Bank Demand Assumes rod movement 2. Individual Analog or Digital Measures actual position | | | | 4.3 | Detail | ed Description | | | | | 4.2.1 | Bank demand 1. Signal from control system 2. Group and bank information 3. Digital step counter on MCB | | | Figure 8-5 | | 4.2.2 | Analog Individual Rod Position Indication 1. Variable Linear Transformer a. Outside rod drive shaft housing b. Primary Coil (15 vac) c. Secondary Coil (8-12.5 vac) d. Coupling increased by drive shaft e. Measures 0-230 steps f. Accuracy 5% (11.5 steps) g. Output to signal conditioning module | | | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | | | |-------------------------------------|--------|--------------|--------------------------------|-----------------|----------------------------|--| | Lesson No. R104P-9 | Title: | Rod Control | System | | - | | | Written by: Gibson | | Approved by: | | | | Date:12/93 | | | | 2. | Signal
a.
b.
c.
d. | One p
Rectif | rates rod posi
rod posi | to DC (8-12.5 vac) position ition meter tom light via bistable | | | | 3. | Rod bo | | od drop a
teps actua | | | | 5.0 | Review | #### 9.0 EXCORE NUCLEAR INSTRUMENTATION - 1. List and state the purposes of the three ranges of excore nuclear instrumentation. - 2. Concerning the excore nuclear instrumentation inputs into the reactor protection system: - a. List the reactor protection system inputs from the excore nuclear instrumentation and - b. State the purpose of each input. - 3. Explain how the excore nuclear instrumentation is capable of detecting both axial and radial power distribution. | Lesson No. R104P-8 | | Title: | Excore Nuclear Instrumentation | | |--------------------|------------------------------------|---------|--|---| | · | | | Approved by | Data:12/03 | | Written by: Gibson | | | Approved by: | Date:12/93 | | 1. | .0 Spe | cial In | structions and Training Aids | | | | 1.1 | sys | nphasis should be placed on system inpustems to ensure that students can analy dinstrument failures. | its to the RPS and control ze subsequent transients | | | 1.2 | Vu | graphs 9-1 thru 7. | | | 2 | .0 Ref | erence | es | | | | 2.1 | w | PWR Technology Manual Chapter 9 | | | | 2.2 | | illaway FSAR | | | | 2.3 Westinghouse Technology Manual | | | | | | (Nuclear Instrumentation System) | | | | | | 2.4 | Te | chnical Specifications | · | WESTIN | GHOUSE TECHNOLOGY LES | SSON PLAN | | | |--|---|--|--|--| | Lesson No. R104P-8 Title: Excore Nuclear Instrumentation | | | | | | Written by: Gibson | Approved by: | Date:12/93 | | | | 3.2 | Objectives List and state the purposes of the the Instrumentation. Concerning the Excore Nuclear Instrumentation System: a. List the Reactor Protection System Nuclear Instrumentation System. b. State the purpose of each input Explain how the Excore Nuclear Indetecting both axial and radial power. | rumentation inputs into the Reactor stem inputs from the Excore m. | | | | | | | | Page 3 | | |-------------------------------------|-----|---------------------------------------|--|--|--| | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | | | Lesson No. R104P- | -8 | Title: Excore Nuclear Instrumentation | | | | | Written by: Gibson | | | Approved by: | Date:12/93 | | | | 4.0 | Preser | ntation | | | | | | The pu
follow | rposes of the excore nuclear instrumes: | ntation system are as | | | | | | ovide indication of reactor power fron nditions. | n shutdown to full power | | | | | | ovide inputs to the Reactor Protection S
wer operation. | System during startup and | | | | | | ovide reactor power information to the stem. | e Automatic Rod Control | | | | | | ovide axial and radial power distributions. | ion information during | | | | 4.2 | G | eneral Design Criteria | | | | | | 1. M
2. M | ust accurately measure flux over a widust provide continuous monitoring wi | d range(12 decades).
th no "blind spots". | | | | | | Overlap between ranges
Redundant channels in each range | | | | | | 3. C | hannel independence and separation | | | | | | | Separate vital power supplies, cable
Protective functions isolated from c
2 source, 2 intermediate, 4 power ra | ontrols | | | Figure 9-1 | 4.3 | D | ivision of Ranges | | | | | | a. | ource range 6 decades Shutdown, startup monitoring | | | | | | | | | | | Date: 12/93 | |--| | 2. Intermediate Range a. 8 decades b. From top of source range to top of power range. 3. Power Range a. 3-1/2 decades b. "At power" monitoring 4.4 Detector Locations 1. In wells against outside of vessel 2. 6 wells used a. Each power channel has its own well located 90° apart at corners, 2 detectors per well b. Source range detectors at 1/4 core height, at core flats (near sources). c. Intermediate range at 1/2 core height, in same well as a | | a. 8 decades b. From top of source range to top of power range. 3. Power Range a. 3-1/2 decades b. "At power" monitoring 4.4 Detector Locations 1. In wells against outside of vessel 2. 6 wells used a. Each power channel has its own well located 90° apart at corners, 2 detectors per well b. Source range detectors at 1/4 core height, at core flats (near sources). c. Intermediate range at 1/2 core height, in same well as a | | 4.5 Source Range Detector Theory BF ₃ Figure 9-3 1. 2 channels - BF ₃ detector - Explain theory of operation. Uses Figure 9-6 2. Sensitive at very low flux levels (10° - 10 ⁶ cps) Pulse output proportional to leakage flux | | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | | |-------------------------------------|--------|---|--|--|--| | Lesson No. R104P-8 | Title: | Excore Nuclear Instrumentation | | | | | Written by: Gibson | | Approved by: Date:12/93 | | | | | | | a. Preamplifier - increases signal/noise ratio. b. Pulse amplifier/discriminator - cuts off smaller gamma pulses and noise. c. Pulse shaper - square wave output equal to one half the input. d. Pulse amplifier e. Log pulse integrater - converts pulses to a log function. 0-10VDC output proportional to log of input. | | | | | | | a. Source range hi flux trip - 10⁵ cps, 1/2 protection. Protects against inadvertent startup. b. "Hi flux at shutdown,""Containment Evacuation"alarms 1/2 decade above background (protection). c. Control (non-protection) signal use Via isolation amp - separates protective and control portions of system Flux level meter on control panel logmeter 10⁶ cps S.U.R. in dpm on control panel located next to level meter Flux level recorder - NR45 select one or both source ranges | | | | | | | | | | | | WES | ringhouse ti | CHNOLOGY LESSON I | PLAN | | | |--|---
--|--|--|--| | Lesson No. R104P-8 Title: Excore Nuclear Instrumentation | | | | | | | Written by: Gibson | Approved by: Date:12/93 | | | | | | | Approved 4.6 Intermedia 1. Two classics 2. Range 10 ⁻¹¹ at | red by: te Range nannels - compensated ion of explain theory of of from top of source range to mps to 10 ⁻³ amps rrent amplifier - amplifies and explain theory of one output 0-1 exproportion of the proportion of the second | chambers operation 120% power signal OVDC nal to log of input cmissive(P-6)(protection)1/2 llent to 25% full power advertent startup stop (protection) llent to 20% full power of flux trip is blocked signal uses: eparation n control board logmeter r on control board NR45 | | | | | | Select one or both | | | | | | | | | | | | Lesson No. R104P-8 Title: Excore Nuclear Instrumentation | | | | | |--|-------------------------------------|--|--|--| | Design No. 1216 iz 6 | | | | Date:12/93 | | Detector Theory UIC Figure 9-5 Uses Figure 9-7 | 1. 4
E
2. C
3. S
a
b | r Ranges channels, uncompensate xplain theory of operate urrent output proportion ignal development Two detectors/channels. Each detectors output Selected per detector of 1. Each isolation 2. To AI (top - 3. A Flux meters 4. A Flux recorn NR45 - selected 5. To detector of alarm. | onal to leakage finel - upper and leak thru range select current on local cutput functions in amplifier 0-10 to bottom) for OTZ on control boarder comparate combines individually combines individually combines individually control to the combines individually combines individually combines individually control to the combines individually com | dux ower ector switch al meter VDC proportional to power ard ord One per channel oard witch tor for quadrant power tilt | | WESTI | NGHOUSE T | ECHNOLOGY LESSON P | LAN | |--------------------|-------------|--|---| | Lesson No. R104P-8 | Title: Exce | ore Nuclear Instrumentation | | | Written by: Gibson | Appro | oved by: | Date:12/93 | | | e. Com | pined channel protective func | tions: | | | 1. | Power range hi flux level tr
109%, 2/4 | ip, high setpoint - | | | 2. | Power range high flux level
Prevent hi flux trip | l rod stop - 103%, 1/4 | | | 3. | Positive flux rate trip +5%,
Protects against rod ejectio
Loss of CRDM pressure ho | n | | | 4. | Negative flux rate trip -5%
Multiple dropped rods | , 2 sec. | | | 5. | Power range hi flux level, I Inadvertent startup 25%, 2/4 | low setpoint trip | | | 6. | P-8, loss of flow permissive Allows 3-loop ops. if below Reactor trip if above setpon Not allowed by OL May be reset to 75% after (ΟΡΔΤ, ΟΤΔΤ) | w setpoint (35%).
int | | | 7. | P-9, reactor trip on turbine | trip, 50%, 2/4 | | | 8. | P-10 (intermediate and porpermissive) Allows manual block of ir power range hi flux low so Provides input to P-7 to "e Prevents energizing source 10%, 2/4 | nter. range hi flux, trip and etpoint trip enable" the at-power trips | | WESTIN | GHOUSE TECHNO | DLOGY LESSON PLAN | |--------------------|----------------------|--| | Lesson No. R104P-8 | Title: Excore Nuclea | ar Instrumentation | | Written by: Gibson | Approved by: | Date:12/93 | | 5.0 | 1.
2.
3. | Input to rod control system Power mismatch circuit via auctioneered high circuit Control board % power meter and recorder 0-102% power Over-power recorder 200% Channel deviation (channel to channel) | # 10.1 REACTOR COOLANT SYSTEM INSTRUMENTATION - 1. List three protection signals described in this chapter. - 2. List two systems which respond to the auctioneered T_{avg} signal. | | WEST | INGH | OUSE TECHNOLOGY LESSON | I PLAN | |-------------------|------------------------------------|--------|--|------------| | Lesson No.R104P-0 | 04B | Title: | RCS Instrumentation | | | Written by:Gibson | | - | Approved by: | Date:12/92 | | | 1.0 | Specia | l Instructions and Training Aids | | | | 1 | .1 | This module will ensure that the stu-
primary instrument and control syste
analyze selected transients. | | | | 1 | .2 | Vugraphs 10-1 thru 5 | | | | 2.0 | Refer | ences | | | | 2.0 Refer 2.1 2.2 2.3 2.4 2.5 2.6 | | PWR Technology Manual, Chapter Callaway FSAR Callaway PLS Westinghouse Training Manual, NF SNUPPS Instrument Failure Refere Power Plant Engineering Manual | PS 215 | | | | | | | | | | | | | | | WEST | INGH | OUSE TECHNOLOGY LESSON | PLAN | | | |---------------------|------|--------|--|----------------------------------|--|--| | Lesson No.R104P-04B | | Title: | Title: RCS Instrumentation | | | | | Written by:Gibson | | |
Approved by: Date:12/92 | | | | | Objectives | 3.0 | Objec | tives (Section 10.1) | | | | | Objectives Vugraph | | 3.1 | List three protection signals described in this chapter. | | | | | | | 3.2 | List two systems which respond to the signal. | he auctioneered T _{avg} | WEST | INGH | OUSE | TECHNOLOGY LESSON PLAN | | | |------------------------------|------------|---------------------|---|--|--| | Lesson No.R104P-04B Title: | | RCS Instrumentation | | | | | Written by:Gibson | | Appro | ved by: Date:12/92 | | | | Figure 10.1-1 Figure 10.1-2 | Preset 1.1 | 4.1.3
Temp | Monitor RCS temperature, pressure, flow and level (Only temperature and flow covered in this chapter). Provide inputs to the Reactor Protection System (RPS) for reactor trip, engineered safety features actuation, and interlocks. Provide inputs to various primary and secondary control systems. Perature RTD Operation (a) platinum or nickel wire (b) resistance measurement in a bridge circuit Narrow range RTD's (a) narrow range -530° to 630°F (b) well mounted (c) T _b - 3 RTDs per loop, 120° apart for rep. sample (d) T _c -1 RTD per loop, downstream of RCP (e) T _{svg} = (T _{bot} + T _{cold}) / 2 ; Δ T = T _{bot} - T _{cold} (f) protection, control, indication | | | | | WEST | INGH(| OUSE | ТЕСН | NOLOGY LESSON | PLAN | |-----------------------------|------|-------|---------------------|--|--|--| | Lesson No.R104P-04B Title: | | | RCS Instrumentation | | | | | Written by:Gibson | | | Approv | ed by: | | Date:12/92 | | Figure 10.1-3 Figure 10.1-4 | | | 4.2.3 | Protec (a) (b) (c) (d) | tion Uses of T _{avg} /ΔT OTΔT (T _{avg} , RCS P, A *DNB OPΔT (T _{avg} , rate of ch *kW/ft.; overpower *limits req'd. range fo *backup to high neutr low T _{avg} = 554°F; P-4 low-low T _{avg} = 540°F; *steam dump interloc *high steamflow ESF | nange of T _{svg} , Δφ) or ΟΤΔΤ ron flux trip d & low T _{svg} FW isol. g P-12 | | Figure 10.1-5 | | | 4.2.4 | Contro
(a)
(b)
(c)
(d)
(e)
(f) | Steam dumps | or rod speed & direction
, controls valve opening
atrol | | Figure 10.1-2 | | 4.3 | 4.3.1 | One la pressi loop. | ure taps on inside ofben | tside of bend, three low d. Three ΔP detectors per B protection | | Review
ObjectivesVugraph | 5.0 | Revie | | ing Ot | ojectives | | ## 10.2 PRESSURIZER PRESSURE CONTROL SYSTEM - 1. State the purpose of the pressurizer pressure control system. - 2. List all pressurizer pressure inputs to the reactor protection system and state the purpose of each input. - 3. List the devices or trips that would actuate to limit or control pressure as reactor coolant system pressure increases from normal system pressure to design system pressure of 2485 psig. - 4. List the devices or trips that would actuate to limit or control pressure as reactor coolant system pressure is decreased from its normal pressure of 2235 psig. | WEST | INGH | OUSE TECHNOLOGY LESSON | PLAN | | | | | | |------|--------|--|---|--|--|--|--|--| | 4C | | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | | | | - | Title: | Pressurizer Pressure Control | | | | | | | | | | Approved by: | Date:12/92 | | | | | | | 1.0 | Specia | l Instructions and Training Aids | , | | | | | | | 1. | .1 | pressurizer pressure control system a | nd is prepared to | | | | | | | 1. | .2 | Vugraphs 10.2-1 & 2 | | | | | | | | 2.0 | Refer | ences | | | | | | | | | | Callaway FSAR Callaway PLS Westinghouse Training Manual, NPS | S 215 | | | | | | | | 1. | 1.1 1.2 2.0 Refer 2.1 2.2 2.3 2.4 2.5 | 1.1 This module will ensure that the stude pressurizer pressure control system a analyze selected transients (instrume 1.2 Vugraphs 10.2-1 & 2 2.0 References 2.1 PWR Technology Manual, Chapter 2.2 Callaway FSAR 2.3 Callaway PLS 2.4 Westinghouse Training Manual, NPS 2.5 SNUPPS Instrument Failure Reference | | | | | | | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | | | | |-------------------------------------|-------------|--------------|--|---------------------------------|--|--|--| | Lesson No.R104P-04C | | Title: | Pressurizer Pressure Control | | | | | | Written by:Gibson | | | Approved by: | Date:12/92 | | | | | Objectives
ObjectivesVugraph | 3.0 | Objec
3.1 | state the purpose of the Pressurizer P | ressure Control System. | | | | | | | 3.2 | List all Pressurizer Pressure inputs to
System and state the purpose of each | o the Reactor Protection input. | | | | | | | 3.3 | List *(in order) the devices or trips that would actuate to limit or control pressure a RCS pressure increases from normal system pressure to design system pressure of 2485 psig. | | | | | | | 3.4
*Don | | List *(in order) the devices or trips that would activate to limit
or control pressure as RCS pressure is decreased from its
normal pressure of 2235 psig. | | | | | | | | | 't have to know order. | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | | | |-------------------------------------|-------------------|--------|------------------------------------|---|--|--| | Lesson No.R104P-04C Tr | | | itle: Pressurizer Pressure Control | | | | | Written by:Gibson | Written by:Gibson | | Appro | ved by: Date:12/92 | | | | | 4.0 | Presei | ntation | | | | | Purpose | | 4.1 | Purpo: 4.1.1 | | | | | Figure 10.2-1 | 4 | 2 | Pressu
4.2.1 | Pzr pressure used for control, indication, and protection (trip and ESFAS) (a) high pressure reactor trip - RCS integrity (b) low pressure reactor trip - DNBR (c) low pressure ESFAS - LOCA | | | | Figure 10.2-2 | | | 4.2.2 | Pzr pressure control system (a) 4 channels, 2 selected (b) isolation amps (c) setpoint - 2235 psig (explain effects of change) (d) variable heaters - 2220 to 2250 psig (e) backup heaters - 2210 psig (f) spray valves - 2260 to 2310 psig (g) relief valves - 2335 psig (interlock 2335 psig) (i) Other actions not from control system: 1. Rx trip - 2385 psig 2. Safety valves - 2485 psig 3. Rx trip - 1970 psig if Rx power >10% | | | | Review
ObjectivesVugraph | 5.0 | Revie | | ing Objectives | | | ## 10.3 PRESSURIZER LEVEL CONTROL SYSTEM - 1. State the purpose of the pressurizer level control system. - 2. State the purpose of the pressurizer level input to the reactor protection system. - 3. Identify the signal that is used to generate the "reference level" and explain why level is programmed. - 4. Describe the components used to change charging flow in response to level error signals. | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | | | |-------------------------------------|----------|---|---------------------------------|--|--|--| | Lesson No.R104P-05 | Title: | Title: Chemical and Volume Control and Pressurizer Level Control Systems | | | | | | Written by:Gibson | | Approved by: | Date:11/92 | | | | | 3 | .0 Objec | ctives (Pressurizer Level Control Syste | em, Chapter 10.3) | | | | | | 3.1 | State the purpose of the Pressurizer | Level Control System. | | | | | | 3.2 | State the purpose of the pressurizer le
Protection System | evel input to the Reactor | | | | | | 3.3 | Identify the signal that is used to ge
Level" and explain why level is pro | enerate the "Reference grammed. | | | | | | 3.4 | Describe the components used to charesponse to level error signals. | ange charging flow in | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | | | |-------------------------------------|-----
--------|---|--|--|--| | Lesson No.R104P- | 05 | Title: | Title: Chemical and Volume Control and Pressurizer Level Control Systems | | | | | Written by:Gibson | | | Approved by: | Date:11/92 | | | | | 4.0 | Preser | Presentation (Pressurizer Level Control System) | | | | | | 4.1 | Purpo | oses | | | | | | | a. | Control charging flow to maint programmed level. | ain pressurizer level within a | | | | | | b. | Provide an input to the reactor boundary protection | protection system for RCS | | | | Figure 10.3-1 | 4.2 | Syster | m Description | , | | | | | | a. | Isolation amplifiers Channel selector switch | imizes RCS inventory loss) | | | | Figure 10.3-2 | | b. | Level program (generated from T 1. Basis *25%- prevents the prefollowing a read | ssurizer from going dry | | | | | | | | essurizer from going solid pine trip from 100% power reactor trip. | | | | Figure 10.3-1 | | c. | Functional Description 1. Inputs *Actual level *Reference level progr 2. Error signal (PI) control a. Charging flow *PDP speed *CCP FCV pos b. Low level devia c. High level devi d. Turn on BU her | earn oller sition ation | | | | Objectives Vugraph | 5.0 | Revi | iew Objectives | | | | ## 11.1 STEAM GENERATOR WATER LEVEL CONTROL SYSTEM - 1. List the purpose of the steam generator water level control system. - 2. Briefly explain how the purpose is accomplished. - 3. List the reactor protection system inputs and turbine trip signals provided by the steam generator water level control instruments and the purpose of each. - 4. List the inputs to the steam generator water level control system and the reason each input is necessary. | WESTI | IGHO | USE TECHNOLOGY LESSON PLA | AN | | | | |---------------------|---------------------|--|---|--|--|--| | Lesson No. R104P-7A | Title: | Title: Steam Generator Water Level Control System | | | | | | Written by: Gibson | <u></u> | Approved by: | Date:11/93 | | | | | 1.0 | Specia | al Instructions and Training Aids | | | | | | | 1.1 | This module will cover the design and system. Emphasis should be placed a system under transient conditions. Restudent needs to be able to understan analyze subsequent transient. | on the response of the view shrink & swell. The | | | | | | 1.2 | Viewgraphs 11.1-1 & 2 | | | | | | 2.0 | Refer
2.1
2.2 | rences <u>W</u> PWR Technology Manual, Chapt Westinghouse Training Manuals | er 11.1 | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | | |-------------------------------------|--------|--|-------------------------|--|--| | Lesson No. R104P-7A | Title: | Steam Generator Water Level Control System | | | | | Written by: Gibson | | Approved by: | Date:11/93 | | | | 3.0 | | Objectives | | | | | | 3.1 | List the purpose of the Steam General System. | tor Water Level Control | | | | | 3.2 | Briefly explain how the purpose is ac | complished. | | | | | 3.3 | List the Reactor Protection System inputs and turbine trip signals provided by the Steam Generator Water level control instruments and the purpose of each trip. | | | | | | 3.4 | List the inputs to the Steam Generator Water Level C System and the reason each input is necessary. | **E51 | INGHO | USE TECHNO | LOGY LESSON P | LAN | | | |---------------------|-------|--|--|--|--|--| | Lesson No. R104P-7A | Title | Title: Steam Generator Water Level Control System | | | | | | Written by: Gibson | | Approved by: | Date:11/93 | | | | | | | Approved by: entation Purpose a. Provide level from General Description and the second th | automatic control of the matter Control System Positions the 14" mater Control S/G level from Inputs a. Main Feedwards. Main Steam C. SG level error atter Pump Speed Control S/G level from Inputs atter Pump Speed Control Seed greater than 1 Maintain feed reg value of the mater Pump Speed Control Seed greater than 1 Maintain feed reg value of the mater Pump Speed Control Seed greater than 1 Maintain feed reg value of the mater Bypass Control Seed greater Sypass Control Seed greater Bypass | Date:11/93 of steam generator water over. ain feed regulating valve. com 15% to 100% power. vater flow flow or ntrol System 5% power. valve in mid-range of travel. G level. | | | | V | VESTIN | GHO | USE T | ECHNO | DLOG | Y LESSON PLA | N | |----------------------------|--------|----------|--|----------|--|------------------------------------|----------------------------------| | Lesson No. R104P-7A Title: | | | : Steam Generator Water Level Control System | | | | | | Written by: Gibson | | <u> </u> | Appro | ved by: | | | Date:11/93 | | Figure 11.1-1 | 4. | 3. | Feedw | vater Co | ntrol S | ystem | | | | | | 1. |
Inputs | | | | | | | | | a. | Press | ure compensated | steam flow. | | | | | | | 1. | Reason for using flow | ng compensated | | | | | b. Main feed flow | | | | | | | | | | . | 1. | | ng SF/FF to control level | | | | | | c. | Level Error Programmed level from main turbine impulse pressure Purpose of lag unit on level error | 3. | Discuss shrink | | | | | | Total error signal used to position main feed reg valve. RPS Inputs - Heat Sink | | tion main feed reg | | | | | | | | | | | | | | ĺ | | | a. | Low | Low Level (in or | ne SG) Reactor Trip | | | | | | b. | Low | Level + SF/FF M | Iismatch Reactor Trip | | | | | 4. | Turbi | ne Trip | o signal | | | | | | | a. | High
prote | high SG level - fection from moist | for MSL & Turbine ure carryover. | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | | | |--------------------------------------|------------|--|--|--|--|--| | Lesson No. R104P-7A Title: | | le: Steam Gen | Steam Generator Water Level Control System | | | | | Written by: Gibson | | Approved by | y: | Date:11/93 | | | | Figure 11.1-2 Cover if time permits. | 5.0 | Inputa. b. c. 2. Erroused Mass 3. Purposistion | Main steam header Main feed header p Programmed difference The form total section of the sect | ential pressure steam flow om 45 psid to 195 psid 100% power ad programmed dp pump speed idual pump speed controllers ter header pressure to iven power level) differential => optimum valve character | | | # 11.2 STEAM DUMP CONTROL SYSTEM - 1. List the purposes of the steam dump control system. - 3. Describe how the system functions in: - a. Steam pressure mode and - b. Tavg mode. - 4. List the input signals to the steam dump control system. | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | | | |-------------------------------------|---------------|--|--|--|--|--| | Lesson No. R104P-7B | Title: | Steam Dump Control System | | | | | | Written by: Gibson | | Approved by: | Date:11/93 | | | | | 1.0 | Specia | al Instructions and Training Aids | | | | | | | 1.1 | This module will cover the basic desi
Westinghouse Steam Dump Control of
The student must understand the desi
steam dump control system to analyz
During presentation, emphasize operatransients and affect of system malfur | System (Chapter 11.2). gn and operation of the e subsequent transients. ation of system during | | | | | | 1.2 | Vugraphs 11.2-1 thru 4 | | | | | | 2.0 | Refer 2.1 2.2 | ences W PWR Technology Manual, Chapte Westinghouse Training Manuals | er 11.2 | | | | | | | | | | | | | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | | | |-------------------------------------|--------|---|---------------------|--|--|--| | Lesson No. R104P-7B | Title: | Steam Dump Control System | | | | | | Written by: Gibson | | Approved by: | Date:11/93 | | | | | 3.0 | Objec | tives | | | | | | | 3.1 | List the purposes of the Steam Dump | System. | | | | | | 3.3 | Describe how the system functions in: a. Steam pressure mode b. Tavg mode | | | | | | | 3.4 | List the input signals to the Steam D | ump Control System. | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | | | | |-------------------------------------|-----|--------|--|--|--|--|--| | Lesson No. R104P | -7B | Title: | Title: Steam Dump Control System | | | | | | Written by: Gibson | | | Approved by: Date:11/93 | | | | | | | 4.0 | Presei | ntation | | | | | | | | 4.1 | Purposes | | | | | | | a. | Remo | oves stored energy and excess heat following a load rejection or or trip to bring Tavg to programmed value for new power level | | | | | | | b. | turbin | rols steam pressure at low or no-load conditions to facilitate ne loading and provides for a manually controlled cooldown of the tor Coolant System. | | | | | | | | 4.2 | System Description | | | | | | Figure 11.2-1 Right side of Fig. | | 1. | . Steam Dump Valves (12) | | | | | | | | 2. | Air Supply a. 100 psig b. 2 solenoid valves 1. If energized, air supplied to valve, valve will open c. Positioner 1. Varies air flow based on signal from I/P converter, modulates valve position | | | | | | | | 3. | Solenoid Valve Interlocks a. DC power supply b. Energize to pass air c. Tavg > 540°F (P-12) 1. valves won't open if Tavg ≤ 540 °F 2. ensures no overcooling if valve fails open | | | | | | | | | 3. use bypass for 3 cooldown valves for normal cooldown below 540 °F | | | | | | | | | d. Condenser available (C-9) 1. One circ. pump running 2. Vacuum in condenser 3. For condenser protection | | | | | | W | ESTIN | GHOU | JSE TI | ECHNO | LOGY LESSON PLA | AN | |--|--------------------|--------|------------------|--|---|--| | Lesson No. R104P- | 7B | Title: | Stean | n Dump | Control System | | | Written by: Gibson | Written by: Gibson | | | ved by: | | Date:11/93 | | Figure 11.2-3 Left side of Fig. Point out to students that right side is same as 11.2-1. | 4.3 | | a.
b. | solenoi One co re Mode Armin; Inputs 1. 2. Error s | ne of 3 to complete do de valves entroller for use with early signal - Selector swite Setpoint (man/auto st. Steam header pressure signal enverter current/0-15 psi | ch arming signal ch in STEAM PRESS ation) c g air signal | | Figure 11.2-4 Left side of Fig. Point out to students that right side is same as 11.2-1. | 4.4 | Tavg | Mode
a.
b. | Armin 1. 2. Inputs 1. 2. 3. | Example 2 signals Loss of load Reactor trip Auctioneered High Taref (P imp) FOR I No load set point 547 | OAD REJECT | | | | | c. | Armir | of LOAD CONTROL ng signal (>5%/min or Tref comparison 5°F dead band Allows rod control sy No reactor trip Signal output to I/P C increases (an vice ve | 10% step) ystem to operate first Converter increases as ΔT | | | | | d. | Armi | CTOR TRIP CONTRO
ng signal (Reactor trip
- No load Tavg compa
No dead band
Overrides loss of loa | signal from P-4)
rison | | | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | | | |-------------------------|-------------------------------------|----------
--|------------|--|--|--| | Lesson No. R104P-7B | | Title: | Title: Steam Dump Control System | | | | | | Written by: Gibso | n | | Approved by: | Date:11/93 | | | | | Figure 11.3-2 Composite | 1 | a.
b. | emphasize transient operation Modes of Operation 1. Turbine startup & loading 2. Loss of load 3. Reactor trip 4. Plant cooldown Arming Signals 1. Steam pressure 2. Tavg Mode | Date:11/93 | | | | | | | | | | | | | #### 12.0 REACTOR PROTECTION SYSTEM - 1. State the purpose of the reactor protection system. - 2. Describe how the purpose of the reactor protection system is accomplished. - 3. Explain and give an example of how each of the following is incorporated into the design of the reactor protection system: - a. Redundancy, - b. Independence, - c. Diversity, - d. Fail safe, and - f. Single failure criteria. - 4. Given a list of reactor trips, explain the purpose of each. - 5. State the purpose of the engineered safety features actuation system. - 7. List each of the five engineered safety features actuation signals and the specific accident each is designed to handle. | Lesson No. R104P-13 | | | Title: Reactor Protection System | | | | | | |---------------------|-----|------------|--|--------------------------------|--|--|--|--| | Written by: Gibson | | <u> </u> | Approved by: Date:12/93 | | | | | | | - | 1.0 | Speci | Special Instructions and Training Aids | | | | | | | | | 1.1 | The instructor must point out that so different trip and ESF functions and | me newer plants use setpoints. | | | | | | | | 1.2 | Chapter 12 Tables and Figures | | | | | | | | 2.0 | | rences | | | | | | | | | 2.1
2.2 | W PWR Technology Manual, Chapter 12 Westinghouse Technical Manuals | Page 2 | | | | | |-------------------------------------|-------|--|---------------------------|--|--|--|--| | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | | | | | Lesson No. R104P-13 | Title | Title: Reactor Protection System | | | | | | | Written by: Gibson | | Approved by: | Date:12/93 | | | | | | 3.0 | Objec | ctives | | | | | | | | 3.1 | State the purpose of the RPS. | | | | | | | | 3.2 | Describe how the purpose is accompl | ished. | | | | | | | 3.3 | Explain and give an example of how incorporated into the design of the RI a. redundancy b. independence c. diversity d. fail safe f. single failure criterion | | | | | | | | 3.4 | Given a list of reactor trips, explain t | he purpose of each. | | | | | | | 3.5 | State the purpose of the Engineered S System. | Safety Features Actuation | | | | | | | 3.7 | List each of the five Engineered Safe
Signals and the specific accident eac | | | | | | | | | | | | | | | | , | | | | | | | | | | | | | | | | | | Page 3 | | | | | | | |----------------------------|--------|---------------|--|------------------------------|--|-----------------------------| | 7 | WESTIN | vGHO I | USE T | ECHNO | DLOGY LESSON PLA | M | | Lesson No. R104P-13 Title: | | | Reac | tor Prote | ection System | | | Written by: Gibson | ı | | Appro | ved by: | | Date:12/93 | | | 4.0 | Presei | ntation | | | | | | | 4.1 | Purpo | ses of R | PS | | | | | | 1. | preven | nt release of radioactivity | y to the environment by: | | | | | | a. | initiating a reactor trip is | f safe operating limits are | | | | | | b. | | n if an accident occurs. | | | | | 2. | monito | ors, measures, compares | , initiates | | | | 4.2 | Design | n Philos | ophy | | | | | | 1.
2.
3.
4.
5.
6.
7. | Divers Testab Fail Sa Single | endence
sity
oility | | | | | 4.3 | Solid | State Pr | otection System Operati | ion | | | | | 1.
2. | Sensor a. b. c. | 4 channels 3 used for some trips independent g cabinets | | | | | | ۷. | a.
b. | compare signal from s
trip bistables => input | _ | | | | | 3. | Input s
a.
b.
c. | section 2 independent trains each recieves input fro input section is relay t | | | WESTI | NGHOU | JSE TECHNO | DLOGY LESSON PLA | Page 4 | | | |---------------------|--------|---|---|--|--|--| | Lesson No. R104P-13 | Title: | Reactor Prote | ection System | | | | | Written by: Gibson | | Approved by: | | Date:12/93 | | | | | | a.
b.
c. | trip or energizes master | _ | | | | 4.4 | | Reactor Trip Breakers (RTB) Two series breakers connect the MG sets to the Rod Control System. | | | | | | | | 1. Under | | | | | | | | a.
b.
c. | coils are energized thru | ips latch, breaker springs a RTB and the | | | | 4 | .5 | Relay Outputs | 3 | | | | | | | Actions other or slaverelays | | energizing master relay | | | | | | 3. AFW | ne trip on Hi SG water le
start
isolation | evel | | | | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | | | |--|--------|----------------------|--|--|--|--| | Lesson No. R104P-13 | Title: | Reac | Reactor Protection System | | | | | Written by: Gibson | | Appro | oved by: | Date:12/93 | | | | Figure 12-2 Table 12-1 Reactor Trips and Figures 12-3 to 5 as necessary. | 4.6 | React 1. 2. 3. 4. 5. | Source Range High Flux 10 ⁵ cps, P-6 interlock, 1/2, no Intermediate Range High Flux 25%, P-10 interlock, 1/2, no Power Range Low Setpoint 25%, P-10 interlock, 2/4, star Power Range High Setpoint 109%, 2/4, overpower protec OTΔT Variable setpoint, 2/4, DNB p calculated using Tavg, pressu Tavg and pressure may raise Skewed Δφ lowers setpoint. OPΔT Variable setpoint, 2/4, fuel into high flux trip. Setpoint calculated using Tav & Δφ Setpoint may decrease, but n Positive Neutron Flux Rate 7 +5% with 2 second time cons Negative Neutron Flux Rate -3% with 2 second time cons | credit, startup protection. tup protection. tion protection setpoint are and Δφ. or lower setpoint. tegrity (kw/ft) and backup yg, rate of change of Tavg, not increase from base. Trip stant, 2/4, rod ejection. | | | | WESTIN | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | | | |---------------------|-------------------------------------|---|---------------------|--|--|--|--| | Lesson No. R104P-13 | Title: Read | Reactor Protection System | | | | | | | Written by: Gibson | Appro | oved by: | Date:12/93 | | | | | | | 9. | High Pressure
2385 psig, 2/4, RCS integrity | | | | | | | | 10. | Low Pressure
1970 psig, 2/4, P-7 interlock, D | NB protection. | | | | | | | 11. | 11. High Level 92%, 2/3, P-7 interlock, complement to high partip. | | | | | | | | 12. | Loss of Flow 90%, 1/4 above P-8, 2/4 below DNB protection. | P-8, P-7 interlock, | | | | | | | 13. | Undervoltage and Underfreque 56 hz or 70% volts, 2/4, P-7 int DNB protection. | | | | | | | | 14. | SG Level
21% any SG, heat sink for deca | ay heat. | | | | | | | 15. | Low Feedwater Flow Ws > Wf by 40% plus 25% lev backup to low level trip. | el any SG, | | | | | | | 16. | Turbine Trip
P-7 or P-9 interlock | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | | | |--|--|------|---------------------------|--|----------------------------|--| | Lesson No. R104P-13 Title: | | Reac | Reactor Protection System | | | | | Written by: Gibson | | | Appro | ved by: | Date: 12/93 | | | Table 12-3 4.7 Protection Grade Interlocks | | 7 | Permi 1. 2. 3. | rbine trip,
t logic.
SR block. | | | | | | | | Either P-10 or P-13 actuated, flow trips, undervoltage and utrip (except P-9 plants), low pressurizer level. | inderfrequency, turbine | | | | | | | P-8
35% power, 2/4, changes low
1/4 to 2/4. | flow trip logic from | | | | | | 5. | P-9
50% power, 2/4, no Rx trip or | n turbine trip below P-9. | | | | | | 6. | P-10
10% power, 2/4, input to P-7, a
PR flux trips, interlocks SR h | | | | | | | 7. | P-11
1970 psig, 2/4, allows block o
ESF. On new plants, allows
ESF. | | | | | | | 8. | P-12 540°F, 2/4, allows block of h interlocks steam dump. | igh steamflow ESF, and | | | | | | 9. | P-13
10% turbine power, input to | P-7 | | | | | | 10. | P-14
75% SG level any SG, trips to
isolates feedwater. |
turbine, trips feed pumps, | | | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | | | | |-------------------------------------|--|----|----------------------------------|---------------------------|--|--|--| | Lesson No. R104P-13 Title: | | | Reac | Reactor Protection System | | | | | Written by: Gibson | | | Appro | ved by: | Date:12/93 | | | | Table 12-4 Control Grade Interlocks | | .8 | Interior 1. 2. 3. 4. 5. 6. 7. 8. | | 2/4, rod stop and runback 2/4, rod stop and runback. ithdrawal blocked below. of turbine load ps (not on P-9 plants) ating water pumps breaker Bank D above 223 steps is | | | | | | | | | | | | | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | | | | |--|-----|-------|--------------------------------|--|-------------------------|--|----------------| | Lesson No. R104P-13 Title: | | Read | Reactor Protection System | | | | | | Written by: Gibson | | | Appro | oved by: | Date:12/93 | | | | Figure 12-6 | 4. | 9 | ESF A | Actuation Signals | | | | | Table 12-2
and
Figures 12-7 to 10
as necessary. | | | | | | Low Pressurizer Pressure
1870 psig, 2/4, interlocked by
High Containment Pressure
Backup to low pressurizer pre
steam break inside containment | essure and for | | | | | 3. | High Steamflow coincident w
or Low-low Tavg
Provides protection for a break
Closes MSIV's, interlocked by | c downstream of MSIV's. | | | | | | | 4. | Steamline Differential Pressur
Steam break upstream of MSI | | | | | | | | 5. | Manual 2 switches | | | | | | | 4.10 | ESF 1. 2. 3. 4. 5. 6. 7. 8. 9. | Functions Reactor Trip Safety Injection Sequence High Head, SI, RHR | | | | | | | 4.11 | Rese
1.
2.
3. | etting ESF Timer and P-4 allows reset All automatic ESF actuations manual still allowed. Closing trip breakers takes as automatic ESF actuation. | · | | | | | 5.0 | Revie | ew
 | | | | | ### 17.0 PLANT OPERATIONS - 1. Arrange the following evolutions in the proper order for a plant startup from cold shutdown: - a. Start all reactor coolant pumps, - b. Place all engineered safety systems in an operable mode, - c. Establish no-load Tavg, - d. Take the reactor critical, - e. Start a main feedwater pump, - f. Load main generator to the grid, and - g. Place steam generator level control system in automatic. | | | Page 1 | | | | | |--|---|------------------|--|--|--|--| | WESTING | GHOUSE TECHNOLOGY LE | SSON PLAN | | | | | | Lesson No. R104-17 | Title: Plant Operations | Plant Operations | | | | | | Written by: Gibson | Approved by: | Date:3/94 | | | | | | 1.0 Spe | cial Instructions & Training Aid | ds | | | | | | 1.1 This module is used to familiarize the students with the process of bringing a nuclear power plant from a cold shutdown condition to 10 power. It will provide a complete review of systems and control syst which are covered as they are addressed in the startup procedure. 1.2 Two copies of pages 4 thru 9 of the Lesson Plan are provided for by each instructor. The figure numbers that are designated in the column of the LP are for guidance. Other figures should be used necessary for explanations, review, or to answer student question. The right column of the LP is a duplicate of the startup procedure. 1.3 Startup procedure viewgraphs from Chapter 17 of the manual. | | | | | | | | | 1.4 R-101P Viewgraph Package 2.0 References | | | | | | | 2.2 | Westinghouse Technology Manual Westinghouse Training Manual Callaway Startup procedures, GE | | | | | | | WESTI | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | | | |--------------------|-------------------------------------|-----------|--|--|--|--|--| | Lesson No. R104-17 | Title: Plant Operations | | | | | | | | Written by: Gibson | Approved by: | Date:3/94 | | | | | | | 3.0 Le | earning Objective | | | | | | | | No | Objectives! | - | Page 3 | | | | |-------------------------------------|----------|--|---------------------------------|---|--|--|--| | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | | | | | Lesson No. R104-17 | Title: | e: Plant Operations | | | | | | | Written by: Gibson | - | Approved by: | | Date:3/94 | | | | | 4.0 I | resentat | ion | | | | | | | 4 | .1 Purpo | se | | | | | | | | 1. Re | eview control, instrument | ation and plan | it systems. | | | | | | 2. De | escribe plant operations a
ant startup, shutdown, an | nd systems' al
d power opera | ignment during normal, tions. | | | | | 1 | as | idents should be encouraged to the encourage of encou | ged to listen, n | ninimize notetaking, and
ling of the systems and | Page 4 | | | |---|--|--|---|-----------|--|--| | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | | | | Lesson No. R104-1 | 7 | Title: Plant Operations | | | | | | Written by: Gibson | | | Approved by: | Date:3/94 | | | | | LIST OF VIEWGRAPHS (In order specified in Lesson Plan) | | | | | | | Figure Number | | | Title | | | | | 1. 17-2 2. 10.3-1 3. 3.2-6 4. 7.1-1 5. 10.2-1 6. 7.2-2 7. 7.2-5 8. 5.1-1 9. 4-2 10. 12-6 11. 11.2-3 12. 4-5 13. 9-6 14. 17-1 15. 9-7 16. 5.3-1 17. 11.1-1 18. 11.1-2 19. 6-1 20. 12-2 21. 8-1 | Pressur
RCP S
Main S
Pressur
Conde
Main I
ECCS
CVCS
ESF S
Steam
Reacto
Source
RILs
Power
Auxili
SGWI
Feed I
Electri
Reacto | rizer Le eal and Steam S rizer Pr nsate S Geedwa Compo gnals & Dump or Make & Inte Range ary Fee CS Cump S cal or Trip | ressure Control ystem ter System osite & Actuation System (Steam Pressure Mode) cup System ermediate Range NIs | | | | | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | | |
--|---|-------------------------|--|-----------|--|--| | Lesson No. R104-1 | ŗ | Title: Plant Operations | | | | | | Written by: Gibson | | | Approved by: | Date:3/94 | | | | | | | APPENDIX 17-1 | | | | | : | PLANT STARTUP FROM COLD SHUTDOWN | | | | | | | | I. INITIAL CONDITIONS | | | | | | | | A. Cold S | Shutdo | wn - Mode 5 | | | | | | • | 0% | s < 0.99
Rated Thermal Power
g < 200°F | | | | | | B. Pressurizer | | | | | | | Figure 17-2
Figure 10.3-1 | Temperature approximately 320°F, with a steam bubble established. Level approximately 25% with level control in AUTO. | | | | | | | | C. RCS Temperature 150 - 160°F | | | | | | | | Note: Temperature may be less than 150°F depending upon decay heat load of the core. | | | | | | | | D. RCS Pressure 100 PSIG | | | | | | | | Charging and RHR Letdown Established RCS Pressure maintained by RCS Temperature @ 320°F RHR System in operation | | | | | | | | E. Steam Generators Filled to Wet-Layup | | | | | | | | 100% Level Indication | | | | | | | | F. Secondary Systems Shutdown | | | | | | | | Main Turbine and Main Feedwater Pump Turbines on their Turning Gears. | | | | | | | - | G. Pre-S | tartup | Checklists Completed | | | | | | II. I | NSTR | RUCTIONS | | | | | Mode 5=Tavg≤200°F
Mode 4=Tavg>200°F
<350°F | A. Heatup from Cold Shutdown to Hot Shutdown (Mode 5 to Mode 4). | | | | | | | | Permission received from Operations Supervisor for startup | | | | | | | | 2. Verify Shutdown Rods Withdrawn or Verify Sufficient Shutdown Margin Availability | | | | | | | Figure 3.2-6 | 3. Verify or establish RCP Seal Injection Flow | | | | | | | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | | | | |-------------------------------------|--|--|---|--|-------------------------|--|--| | Lesson No. R104-17 | | Title: Plant Operations | | | | | | | Written by: Gibson | | | Approved by: | | Date:3/94 | | | | 4. Begin | | | urizer Heatup to increase RCS | | | | | | | 100°F on th | | | on the pressurizer,
temperature.
S mixing. | | | | | | | ntain the
hangers. | RCS temperature < 160°F by | y adjusting flow thro | ough the RHR Heat | | | | | 6. Star | Startup Checklists for Technical Specification Requirements completed. | | | | | | | | 7. Beg
(Sto | in establ
am Gene | ishing steam generator water
erator Blowdown System) | levels to 50% on na | arrow range indication. | | | | Figure 7.1-1 | 8. Op | 8. Open Main Steam Line Isolation Valves | | | | | | | | 9. If required commence condensate cleanup. | | | | | | | | | 10. Est | 10. Establish Condenser vacuum | | | | | | | Figure 17-2 Figure 10.2-1 | Continue Pressurizer heatup to 430°F. (RCS pressure 325 psig). Use the Low Pressure Letdown Control Valve to maintain letdown flow. RCS pressure control is via heater and spraactuation. Start the Reactor Coolant Pumps. After five minutes running, sample the RCS for chemist specifications. Partially open Pressurizer sprays for mixing. | | | | | | | | | | | | | | | | | | 13. Stop Residual Heat Removal System pumps. | | | | | | | | | 14. Allow RCS temperature to increase to 200°F. | | | | | | | | | 15. When RCS temperature reaches 200°F, determine that primary system water chemistry is within specifications. | | | | | | | | Figures 7.2-2 & 5 | 16. When Condensate chemistry is within specifications as determined by chemical lab, align Condensate and Feedwater Systems to normal configuration. | | | | | | | | | 17. Verify Control Rod Drive Cooling Fans on before RCS temperature reaches 160°F. | | | | | | | | 1 | 18. Terminate Residual Heat Removal Letdown to CVCS prior to exceeding 350°F and 425 psig. | | | | | | | | Mode 3=Tavg≥350°F | B. Heatup from Hot Shutdown to Hot Standby (Mode 4 to Mode 3). | | | | | | | | 111000 5-14182555 1 | 1. Startup Checklist for License Requirements completed. | | | | | | | | Figure 5.1-1 | 2. Complete the ECCS Master Checklist. | | | | | | | | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | | | |-------------------------------------|---|--|----------------------------|------------------------|----------------------------------|--| | Lesson No. R104-17 | | Title: Plant Operations | | | | | | Written by: Gibson | | | Approved by: | | Date:3/94 | | | Figure 4-2 | the l | he RCS pressure increases, maintain letdown flow 120 gpm by increasing the setting of Letdown Pressure Control Valve, and by closing the Letdown Orifice Isolation Valves as essary. | | | | | | | 4. Prior to reaching 1,000 psig in the RCS, open each of the Cold Leg Accumulator Valves. Remove each valve's power supply. | | | | old Leg Accumulator Isolation | | | Figure 3.2-6 | 5. When RCP No. 1 seal leakoff is > 1 gpm, or RCS pressure > 1500 psig, close RCP seal bypas return valve. Verify No. 1 seal leakoff remains > 1 gpm. | | | | | | | Figure 10.2-1 Figure 12-6 | 6. When RCS pressure reaches 1970 psig, verify Pressurizer Low Pressure Safety Injection Logic Auto reset. | | | | | | | (Review ESF signals) | 7. Wh | en Tavg | exceeds 540°F, verify Stea | amline Safety Injectio | n Logic Auto reset. | | | Figure 11.2-3 | 8. The Steam Dump Control is in Pressure Control Mode, (Set at 1005 psig) to maintain RCS temperature at 547°F. | | | | | | | | 9. Place RCS pressure control in AUTO to maintain 2235 psig. | | | | | | | | 10.Est | ablish H | ot Standby Conditions of 5 | 40-547°F Tavg | | | | | C. Heatup from Hot Standby to Power Operations (Mode 3 to Mode 1). | | | | 3 to Mode 1). | | | | 1. Administrative permission to take the reactor critical has been obtained | | | | en obtained. | | | | 2. Notify system dispatchers of unit startup and approximate time the generator will to system. | | | | me the generator will be tied on | | | | 3. No | 3. Notify onsite personnel of reactor startup over P/A system. | | | | | | | 4. If the Shutdown Banks have not been withdrawn complete a Shutdown Margin Calcu (assuming S.D. banks out) and if desired SD margin will exist, withdraw the Shutdown to the fully withdrawn position. | | | | | | | | NOTE: Nuclear Instrumentation shall be monitored very closely in anticipation of unplanned reactivity rate of change. | | | | | | | | 5. Calculate the Estimated Critical Boron Concentration for the desired critical control to rod position (normally 150 steps on Bank D). | | | | | | | Figure 4-5 | 6. If necessary, conduct a boron concentration change to the estimated critical boron concentration. Equalize boron concentration between the Reactor Coolant Loops and the pressurizer by turning on Pressurizer Backup Heaters. | | | | | | | | | | | | | | | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | | | | |-------------------------------------|---|--|---|-----------------|-------------------------|--|--| | Lesson No. R104-1 | 7 | Title: | Title: Plant Operations | | | | | | Written by: Gibson | | | Approved by: | | Date:3/94 | | | | | NO | TE: Nu | TE: Nuclear Instrumentation shall be monitored very closely in anticipation of unplanned reactivity rate of change. | | | | | | | NOTE: Block the Source Range High Flux Level at Shutdown Alarm at both S
Range Panels. | | | | wn Alarm at both Source | | | | Figure 9-6 | 7. Wit | thdraw th | e Control Bank Rods in Manual a | nd take the rea | ctor critical. | | | | 1 Agusto y C | a.
b. | a. Block Source Range Trip at P-6 b. Record Critical Data at 10⁸ amps. | | | | | | | Figure 17-1 | 8. If the control bank height at criticality is below the Minimum Insertion Limits for the opercent power conditions. | | | | | | | | | a. Re-insert all control bank rods to the bottom of the core. b. Recalculate the Estimated Critical Boron Concentration. c. Borate to the new Estimated Critical Boron Concentration. d. Withdraw the Control Bank rods in Manual and take the reactor critical. | | | | | | | | Figure 9-7 | Withdraw rods to bring reactor power to approximately 1% on power range indicators and
select the highest Power Range channel to be recorded on the NR 45 recorder. | | | | | | | | Figure 5.3-1 Figure 11.1-1&2 | 10. Start a Main Feedwater Pump at 1% power and maintain Steam Generator levels at 50% narrow range level indication during secondary plant start up
by throttling the Feedwater Bypass Regulating Valves and operating the Master Feed Pump Speed Controller and the individual SGFP Control Station in Auto | | | | | | | | | CAUTION: Coordinate all Steam Generator steam removal and significant Feedwater changes with the Reactor Panel Operator while Rod Control is in Manual. | | | | | | | | | 11. Turbine has been on turning gear at least one hour. | | | | | | | | | 12. Increase reactor power by manual adjustment of the Control Bank until the Steam Dump is bypassing steam flow equivalent to 8 percent nuclear power. | | | | | | | | Figure 6-1 | 13. Verify the Unit Auxiliary and Startup transformer cooling systems are aligned for auto operation. | | | | | | | | | 14. Start the turbine, bring it up to speed, and connect the Generator to the grid. Transfer st power from the Startup transformer to the Unit Auxiliary transformer. | | | | | | | | | 15. Increase Generator load at the desired rate, while maintaining Tavg by Manual Rod Cont | | | | | | | | | 16. Transfer Feedwater flow from Bypass valves to Main Feed Regulating Valves. Maintain programmed level during this process. | Page 9 | | | | |-------------------------------------|---|-------------------------------------|--|---|---------------------------------|--|--|--| | WESTINGHOUSE TECHNOLOGY LESSON PLAN | | | | | | | | | | Lesson No. R104-17 Title | | | Plant Operations | | | | | | | Written by: Gibson | | | Approved by: | | Date:3/94 | | | | | Figure 12-2
(Review Rx Trips) | P-10 | en reacto
Dight co
ghts clear | or Power increases above 10 percent, ensure the Nuclear At Power Permissive omes on and the Turbine At Power Permissive P-13 and At Power Permissive P-1s. | | | | | | | | 18. Manually block the Intermediate Range Reactor Trip and the Power Range Low Set Reactor Trip after P-10 has been actuated. | | | | Power Range Low Setpoint | | | | | Figure 8-1 | 19. Wh | en turbin
itrol Syst | ne power has increased aboutem to Automatic. | ve 15 percent, and Tav | g equals Tref, transfer the Rod | | | | | | 20. Aft
Du | er Rod C
np Set Po | r Rod Control System is placed in Automatic, check steam pressure less than Steam up Set Point and steam dump valves fully closed, then transfer Steam Dumps to T _{avg} Mode. | | | | | | | | 21. Ab | ove 15 po
Automati | percent power, transfer Steam Generator Feedwater Regulating Valve Control ic when level is at setpoint and steam flow equals feed flow. | | | | | | | | | | urbine load increase to 100%. | | | | | | | | compo | | | Secondary System components as required during power escalation. Additional onents would include items such condensate pumps, heater drain pumps, feedwater s, and condenser circulating pumps. | | | | | | | b. | Mainta
loading
rates. | ntain rate of load increase within plant design limits. These limits would include the ing limits imposed upon the main turbine and the limits imposed by boron dilution. | | | | | | | | | | | | | | | | | | : | | , | • | | | | | | | | | | , | | | | | | | | | 1 | 1 | | | | | | | |